CITY OF CEDAR FALLS, IOWA

Comprehensive Annual Financial Report

For the Fiscal Year Ended June 30, 2014

Prepared by:

Finance/Public Records Division
Of
Department of Administrative Services

Jennifer Rodenbeck, CPA, CPFO Finance Manager/City Clerk

City of Cedar Falls, Iowa Comprehensive Annual Financial Report For the Fiscal Year Ended June 30, 2014

Table of Contents

INTRODUCTORY SECTION	Page
Letter of Transmittal	1
GFOA Certificate of Achievement	11
Organizational Charts	12
Principal Officials	14
FINANCIAL SECTION	
Independent Auditor's Report	15
Management's Discussion and Analysis	18
Basic Financial Statements:	
Government-wide Financial Statements:	
Statement of Net Position	31
Statement of Activities	33
Fund Financial Statements:	
Balance Sheet – Governmental Funds	35
Statement of Revenues, Expenditures, and Changes in Fund	
Balances – Governmental Funds	37
Reconciliation of the Statement of Revenues, Expenditures,	
and Changes in Fund Balances of Governmental Funds to	
the Statement of Activities	39
Statement of Net Position – Proprietary Funds.	40
Statement of Revenues, Expenses, and Changes in Fund Net	
Assets – Proprietary Funds	42
Statement of Cash Flows – Proprietary Funds	44
Notes to Financial Statements	46
Required Supplementary Information:	
Budgetary Comparison Schedule – Function Budget	81
Notes to Required Supplementary Information	83
Schedule of Funding Progress	86
Other Supplementary Information:	
Combining Fund Statements and Schedules:	
Combining Balance Sheet – Nonmajor Governmental Funds	87
Combining Statement of Revenues, Expenditures, and	
Changes in Fund Balances – Nonmajor Governmental	
Funds	91

Combining Statement of Net Position – Internal Service Funds	95
Combining Statement of Revenues, Expenses, and Changes	07
in Fund Net Position – Internal Service Funds	97
Combining Statement of Cash Flows – Internal Service Funds. Capital Assets Used in the Operation of Governmental Funds:	99
Comparative Schedules by Source	101
Schedule by Function and Activity	102
Schedule of Changes by Function and Activity	104
STATISTICAL SECTION	
Financial Trends:	
Net Position by Component	106
Changes in Net Position	108
Fund Balances, Governmental Funds	112
Changes in Fund Balances, Governmental Funds	114
Revenue Capacity:	
Assessed and Taxable Value of Property	116
Property Tax Rates – Direct and Overlapping Governments	118
Principal Property Taxpayers	120
Property Tax Levies and Collections	122
Debt Capacity:	
Ratios of Outstanding Debt by Type	124
Ratios of General Bonded Debt Outstanding	126
Direct and Overlapping Debt	128
Legal Debt Margin Information	129
Revenue Bond Coverage – Sewer Authority	131
Sales History and Total Sewer Charges	133
Water Meters by Rate Class	134
Largest Sewer Customers	135
Demographics on Economic Information:	
Demographic and Economic Statistics	136
Principal Employers	137
Full-Time Equivalent City Government Employees by	
Function/Department	139
Operating Information:	
Operating Indicators by Function	141
Capital Asset Statistics by Function	143

DEPARTMENT OF ADMINISTRATIVE SERVICES

CITY OF CEDAR FALLS, IOWA 220 CLAY STREET CEDAR FALLS, IOWA 50613 PHONE 319-273-8600 FAX 319-268-5126 www.cedarfalls.com

October 15, 2014

To Mayor Crews, Members of the City Council and Citizens of the City of Cedar Falls:

I am pleased to submit to you the Comprehensive Annual Financial Report (CAFR) of the City of Cedar Falls, lowa, for the year ended June 30, 2014. Responsibility for both the accuracy of the data and the completeness and fairness of the presentation, including all disclosures, rests with the City. To the best of our knowledge and belief, the enclosed data is accurate in all material respects and is reported in a manner designed to present fairly the financial position and results of operations of the City. All disclosures necessary to enable the reader to gain an understanding of the City's financial activities have been included.

Accounting principles generally accepted in the United States of America (GAAP) require that management provide a narrative introduction, overview, and analysis to accompany the basic financial statements in the form of Management's Discussion and Analysis (MD&A). This letter of transmittal is designed to complement MD&A and should be read in conjunction with it. The City of Cedar Falls' MD&A can be found immediately following the report of the independent auditors.

The City is required to undergo an annual single audit in conformity with the provisions of the U.S. Office of Management and Budget (OMB) Circular A-133, "Audits of States, Local Governments, and Nonprofit Organizations." Information to comply with OMB Circular A-133, "Audits of States, Local Governments, and Nonprofit Organizations," and "Government Auditing Standards" is included in another report under a separate cover.

The City of Cedar Falls provides many municipal services including fire and police protection, streets, garbage collection, parks, recreation, cultural arts, planning, zoning, general administration, and sewer and storm water services. For financial reporting purposes, all funds, agencies, boards, commissions, trusts and authorities involved in the provision of these services are included if the City is financially accountable. Financial accountability is determined by several different factors, including fiscal dependence, ability to impose will upon the entity's governing body, provision of specific financial burdens or benefits and separate legal entity status. After careful evaluation of these factors, the City has included in this financial report the Cedar Falls Electric Utility, Gas Utility, Water Utility, and Communications Utility, as well as all funds of the City. The Utilities are each reported as discretely presented component units.

GOVERNMENTAL STRUCTURE

The City has operated under the mayor-council form of government since incorporation. Policy-making and legislative authority are vested in the governing council, which consists of seven members. The City Council is responsible, among other things, for passing ordinances, adopting the budget, setting goals, and approving mayor-appointed committees. The full-time mayor is responsible for carrying out the policies and ordinances of the City Council, for overseeing the day-to-day operations of the City, and for appointing department directors. The mayor and Council are elected on a nonpartisan basis. The Council consists of two council members elected at large and one council member elected from each of the five wards as established by ordinance, elected for terms of four years. The mayor is elected at large and to a two-year term.

ECONOMIC CONDITION AND OUTLOOK

The City, incorporated in 1854, is located in the northeastern part of the state, has a land area of 28.9 square miles and a population of 39,260. The City is empowered to levy a property tax on both real and personal property located within its boundaries, and has the power by state statute to extend its corporate limits by annexation, which is seldom done, but will be done when deemed appropriate by the City Council.

The economic condition and outlook of Cedar Falls continues to be strong. The Cedar Falls economy was insulated from many of the impacts created by the recent recession due to the growth and stability of the University of Northern lowa and a diverse service business sector.

The Greater Cedar Valley Alliance was formed in the metro area to organize the human resources and generate needed development capital to attract new business and industry to the area and to encourage expansion of businesses already in the area. As a result, many new businesses have located offices and plants in the metro area. Target Corporation constructed a distribution center with an assessed value of approximately \$45 million in FY02 and in FY08 completed a second refrigeration center. The Cedar Falls Industrial and Technology Park continues to show tremendous expansion.

The increase in new businesses and expansion of established firms has had a positive effect on employment and the City's tax base. Historically, Cedar Falls' unemployment rate has closely followed the State trends, which are significantly lower than the nation's unemployment rate (See Attachment A). This is due to the strong service employment base supported by the state university located in Cedar Falls. Since the devaluation of property in 1986-1988, Cedar Falls has had steady growth in property values. Assessed values increased in FY15 by \$79 million.

The City of Cedar Falls maintains a comparatively low tax rate. Cedar Falls has the eighth lowest tax rate per capita of the twenty largest cities in the state of lowa (See Attachment C). This low rate can be attributed to the efforts of the City to streamline operations over the past twenty years. This has been accomplished by maintaining the approximate same number of employees, even when demand for service has increased. Cedar Falls had one of the lowest number of full-time employees per 1,000 residents in FY13. (See Attachment D).

Over the past ten years Cedar Falls' residential housing sales prices have significantly increased. In 2003, the average sales price reported was \$163,637. In 2013, the average sales price was \$219,746, which is a thirty-four (34) percent increase in the past ten years (See Attachment E). These statistics indicate that Cedar Falls' local economy is sound and there is a strong market for Cedar Falls homes.

Housing values have surged from the recession and devaluation of the mid-1980's to values that once again place the homeowners living in Cedar Falls in an advantageous market position. This market growth is a credit to businesses, the school system, utilities, and quality of City services in Cedar Falls. Each entity has worked together to strengthen the local economy, create jobs, and improve Cedar Falls' quality of life.

MAJOR INITIATIVE

Reorganization: During FY14, the City undertook a major reorganization of city departments. The reorganization reduced the number of departments from six to four and became effective as of July 1, 2014. (The new organizational chart is not included in this document since it was not in place for FY14.) This included the combination and moving of multiple divisions under each department. The savings are estimated to be approximately \$504,000 annually in salaries and approximately \$713,000 annually if you include benefits.

The City's last comprehensive management reorganization occurred in 1988 when the City Council elected to convert fifteen departments down to five. In 2000, the public safety department was dissolved and police and fire separated into two departments, bringing the total number of departments up to six. Downsizing of city operations best starts with management with a top-down restructuring that recognizes that the retention of employees who provide direct services to the general public are the most critical to providing public services and maintaining service quality. The 2014 reorganization used this strategy.

This reorganization was a result of trying to reduce operating costs in response to projected financial constraints caused by changes in State legislation. One piece of the new legislation caused the rollback to drop on commercial properties from 100% to 95% for FY15 and down to 90% for FY16. The other piece of legislation that will have a greater impact on Cedar Falls is a creation of a new class of property titled multi-residential. These properties will have a decrease in valuation over an eight year period and will eventually only be taxed at a rollback rate equivalent to residential properties which is currently at 52.82% for FY14. Preliminary projections from these new pieces of legislation could bring over a \$2 million loss in property taxes for the City of Cedar Falls by the end of the phase in period.

The City will need to continue to analyze the effects of the new legislation and continue to look for ways to streamline costs. The City will need to look at ways to improve operational efficiencies. These ideas may be in the form of utilizing dual-role employees, utilizing improved technology, and analysis of equipment lives and usage.

ACCOUNTING SYSTEMS AND BUDGETARY CONTROL

In developing and evaluating the City's accounting control system, consideration is given to the adequacy of internal accounting controls. Accounting control comprises the plan of organization and the procedures and records that are concerned with the safeguarding of assets and the reliability of financial records and consequently are designed to provide reasonable assurance that:

- Transactions are executed in accordance with management's general or specific authorizations.
- Transactions are recorded as necessary (1) to permit preparation of financial statements in conformity with generally accepted accounting principles or any other criteria, such as finance-related legal and contractual compliance requirements applicable to such statements, and (2) to maintain accountability for assets.

- Access to assets is permitted only in accordance to management's authorization.
- The recorded accountability for assets is compared with the existing assets at reasonable intervals and appropriate action is taken with respect to any differences.

The definition of accounting control comprehends reasonable, but not absolute, assurance that the objectives expressed in it will be accomplished by the system. The concept of reasonable assurance recognizes that the cost of internal controls should not exceed the benefits. The benefit consists of reductions in the risk of failing to achieve the objectives implicit in the definition of accounting control.

All internal control evaluations occur within the above framework. We believe that the City's internal accounting controls adequately safeguard assets and provide reasonable assurance of proper recording of financial transactions.

In accordance with the State of Iowa, the City has formally established budgetary accounting control for its operating funds. Budgetary control is maintained at the function level (Public Safety, Public Works, Health and Social Services, Culture and Recreation, Community and Economic Development, General Government, Debt Service, Capital Projects, and Business-Type activities). The City has adhered to these budgetary laws.

INDEPENDENT AUDIT

Eide Bailly, LLP, a firm of independent public accountants has audited the financial records, books of account and transactions of the City for the fiscal year ended June 30, 2014, and their opinion is included in the Financial Section of this report. The financial statements are the responsibility of the City. The responsibility of the independent public accountants is to express an opinion on the City's financial statements based on their audit. An audit is conducted in accordance with U.S. generally accepted auditing standards. Those standards require that the audit be planned and performed in a manner to obtain a reasonable assurance as to whether the financial statements are free of material misstatement.

AWARDS

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the City of Cedar Falls for its comprehensive annual financial report (CAFR) for the year ended June 30, 2013. The Certificate of Achievement is a prestigious national award recognizing conformance with the highest standards for preparation of state and local government financial reports.

In order to be awarded a Certificate of Achievement, a government unit must publish an easily readable and efficiently organized comprehensive annual financial report, whose contents conform to program standards. The CAFR must satisfy both accounting principles generally accepted in the United States of America and applicable legal requirements.

A Certificate of Achievement is valid for a period of one year only. The City of Cedar Falls has received a Certificate of Achievement for the last twenty-four consecutive years (fiscal years ended 1990-2013). We believe our current report continues to conform to the Certificate of Achievement program requirements, and we are submitting it to GFOA.

ACKNOWLEDGMENTS

The preparation of this report could not be accomplished without the efficient and dedicated service of the entire staff of the Finance/Public Records Division, particularly Lisa Roeding, Deputy Finance Manager and Cathy Niebergall, Financial Technician. Each member of the division has my sincere appreciation for the contributions made in the preparation of this report. I would also like to thank the members of the City Council for their continued interest and support in planning and conducting the financial operations of the City in a responsible and prudent manner.

Sincerely,

Jennifer Rodenbeck, CPA, CPFO

Finance Manager/City Clerk

Unempl

Unemployment Rates Cedar Falls, Waterloo, Iowa & U.S.

Month 13-14	Cedar Falls (In %)	Waterloo (In %)	lowa (In %)	U.S. (In %)
July	3.9	5.5	4.8	7.4
Aug	3.8	5.8	4.9	7.3
Sep	2.8	5.1	4.7	7.2
Oct	2.8	4.9	4.6	7.3
Nov	2.7	4.8	4.4	7.0
Dec	2.9	5.2	4.2	6.7
Jan	3.5	6.3	4.3	6.6
Feb	3.3	6.0	4.4	6.7
Mar	3.2	5.7	4.5	6.7
Apr	2.6	5.2	4.3	6.6
May	2.9	5.1	4.4	6.3
June	3.5	5.5	4.4	6.1
Average	3.2	5.4	4.5	6.8

Cedar Falls has consistently remained below Waterloo and the nation's unemployment rates.

Historically Cedar Falls'
unemployment rate has closely
followed the State trends.
Cedar Falls is insulated from
many of the economic problems
in the Metro area due to a strong
service employment base
supported by UNI.

taxvalue15

Year	Taxable Value	Assessed Value
FY05	903,439,479	1,673,902,007
FY06	920,739,030	1,737,456,552
FY07	985,250,869	1,931,758,484
FY08	1,018,530,684	2,013,812,356
FY09	1,098,295,277	2,252,421,925
FY10	1,150,078,051	2,336,646,915
FY11	1,185,969,161	2,402,107,961
FY12	1,254,821,347	2,458,320,459
FY13	1,393,511,204	2,618,319,843
FY14	1,622,862,335	2,650,433,900
FY15	1,490,616,188	2,729,240,639

The last ten years have provided a steady growth trend in assessed valuations. In addition, FY08 was the first year that assessed values exceeded \$2 billion and taxable values exceeded \$1 billion.

For FY15, assessed values increased by \$78,806,739. However, taxable values decreased by \$132,162,153 due to the change in the commercial rollback factor to 95% for FY15 and the TIF increment reverting back to the TIF district.

Citytaxr

Property Tax Per Capita (FY14) 20 Largest Iowa Cities

City	FY14 Tax Per Person	2010 Population	Abbre-viation
West Des Moines	835.20	56,609	WDM
Iowa City	747.94	67,862	IC
Bettendorf	702.01	33,217	BE
Cedar Rapids	692.98	126,326	CR
Council Bluffs	679.53	62,230	CB
Davenport	675.51	99,685	DA
Clinton	625.60	26,885	CL
Waterloo	599.23	68,406	WA
Urbandale	572.06	39,463	UR
Ankeny	564.47	45,582	AN
Des Moines	548.56	203,433	DM
Fort Dodge	525.09	25,206	FD
Cedar Falls	499.09	39,260	CF
Marion	497.41	34,768	MA
Mason City	476.77	28,079	MC
Sioux City	446.96	82,684	SC
Ames	428.30	58,965	AM
Dubuque	415.32	57,637	DU
Burlington	409.75	25,663	BU
Marshalltown	407.78	27,552	MA
Average	567.48		

For over two decades Cedar Falls' local government has operated at one of the lowest per capita property tax rates among the 20 largest cities in Iowa.

At a cost of \$499.09 per person, the City is substantially below the average rate of \$567.48. This rate can be attributed to the City's concerted efforts to streamline operations over the past 20 years.

If the City of Cedar Falls operated at the state average property tax per capita, an additional 2.7 million dollars would be devoted to operations. This would be an increase of 14% of taxes levied in FY14.

Included in Cedar Falls' population are university students who live in campus housing and do not pay property taxes. This results in an even greater property tax burden on the citizens.

ATTACHMENT D

City	FY13 Employees	2010 Population	Employees Per 1,000
Cedar Rapids	1335.0	126,326	10.57
Dubuque	558.0	57,637	9.68
Mason City	253.0	28,079	9.01
Sioux City	685.0	82,684	8.28
Iowa City	561.0	67,862	8.27
Ames	484.0	58,965	8.21
Des Moines	1660.0	203,433	8.16
Burlington	203.0	25,663	7.91
Davenport	752.0	99,685	7.54
Waterloo	510.0	68,406	7.46
Council Bluffs	448.0	62,230	7.20
Fort Dodge	180.0	25,206	7.14
Bettendorf	230.0	33,217	6.92
Clinton	176.0	26,885	6.55
Marshalltown	169.0	27,552	6.13
W. Des Moines	342.0	56,609	6.04
Cedar Falls	204.0	39,260	5.20
Marion	161.0	34,768	4.63
Urbandale	168.0	39,463	4.26
Ankeny	193.0	45,582	4.23
	Average:		7.17

Cedar Falls city government continued to have one of the lowest number of employees per 1,000 capita comparing the top 20 largest cities.

Cedar Falls has 1.97 employees per 1,000 capita less than the state average, which is equivalent to 77 fewer full-time employees.

Employment reductions have been implemented over the last 10 years, which has streamlined Cedar Falls' employment.

Among the top twenty largest cities in the State of Iowa, the City of Cedar Falls continues to have one of the lowest number of employees per capita. The pressures of new construction growth, road development, and societal values have placed greater demands on existing staff. In the near future, the City Council will need to prioritize services or focus on key services to address the over extension of City staff.

Resale15

Year	Average Sales Price
2003 2004	163,637 168,589
2005	181,310
2006	190,828
2007	195,080
2008	192,154
2009	207,754
2010	199,318
2011	197,576
2012	206,773
2013	219,746
Average	192,979

The average sale price of residential properties in Cedar Falls has grown by 34% between 2003- 2013 from \$163,637 to \$219,746.

Government Finance Officers Association

Certificate of Achievement for Excellence in Financial Reporting

Presented to

City of Cedar Falls Iowa

For its Comprehensive Annual Financial Report for the Fiscal Year Ended

June 30, 2013

Executive Director/CEO

^{*}The Library is governed by the Library Board of Trustees, which are appointed by the Mayor & City Council. The Library is shown under the Human & Leisure Services Department since that department is the Board's liaison.

City of Cedar Falls, Iowa Boards and Commissions

CITY OF CEDAR FALLS, IOWA

PRINCIPAL OFFICIALS June 30, 2014

Title	Name
Mayor Council Member – 1st Ward Council Member – 2nd Ward Council Member – 3rd Ward Council Member – 4th Ward Council Member – 5th Ward Council Member – At Large Administrative Services Director Developmental Services Director Human & Leisure Services Director Fire Chief Police Chief City Attorney Finance Manager/City Clerk Information Systems Manager Cable TV Manager City Engineer City Planner Community Services Manager Inspection Services Manager Recreation Division Manager Visitors & Tourism Manager Cedar Falls Public Library Director Operations and Maintenance Manager Water Reclamation Manager	Name Jon Crews Mark Miller Susan DeBuhr John Runchey Jim Stichter Frank Darrah Nick Taiber Dave Wieland Richard L. McAlister Ron Gaines Mark Ripplinger John Schilling Jeff Olson Steve Moore Jennifer Rodenbeck Laurene Saathoff Denny Bowman Randall Lorenzen Marty Ryan Robert Seymour Craig Witry Bruce Verink Kimberly Manning Sheryl McGovern Brian Heath Lyle Krueger
Cedar Falls Utilities General Manager	Jim Krieg

Independent Auditor's Report

To the Honorable Mayor and Members of the City Council City of Cedar Falls, Iowa

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the City of Cedar Falls, Iowa as of and for the year ended June 30, 2014, and the related notes to the financial statements, which collectively comprise the City's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of the Cedar Falls Utilities, which represent the entire assets, net position, and revenues of the aggregate discretely presented component units. Those financial statements were audited by other auditors whose report thereon has been furnished to us, and our opinion, insofar as it relates to the amounts included for the Cedar Falls Utilities, is based on the report of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Opinions

In our opinion, based on our audit and the report of other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the City of Cedar Falls, Iowa, as of June 30, 2014, and the respective changes in financial position and, where, applicable, cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Emphasis of Matter

During the year ended June 30, 2014, the City adopted GASB 65, *Items Previously Reported as Assets and Liabilities*. The adoption of this statement resulted in the reclassification of items previously reported in liabilities as deferred revenues. These items are now reported in deferred inflows of resources as unavailable revenues. Our opinions are not modified with respect to this matter.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and the other required supplementary information listed in the table of contents be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively compromise the City of Cedar Falls, Iowa's financial statements. The introductory section, combining nonmajor fund financial statements, capital asset schedules, and statistical section are presented for purposes of additional analysis and are not a required part of the financial statements.

The combining nonmajor fund financial statements and capital asset schedules are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the combining nonmajor fund financial statements and capital asset schedules are fairly stated, in all material respects, in relation to the basic financial statements as a whole.

The introductory and statistical sections have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on them.

Other Reporting Required by Government Auditing Standards

In accordance with *Government Auditing Standards*, we have also issued a report, under separate cover, dated October 8, 2014, on our consideration of the City of Cedar Falls, Iowa's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements, and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the City of Cedar Falls, Iowa's internal control over financial reporting and compliance.

Ede Saelly LLP Dubuque, Iowa

October 8, 2014

MANAGEMENT'S DISCUSSION AND ANALYSIS

Our discussion and analysis of the City of Cedar Falls' financial performance provides an overview of the City's financial activities for the fiscal year ended June 30, 2014. Please read it in conjunction with the transmittal letter found on pages 1 – 10 of this report.

2014 FINANCIAL HIGHLIGHTS

- Revenues of the City's governmental activities decreased 11.11%, or \$5,823,832, from fiscal year 2013 to fiscal year 2014. Property taxes decreased \$3,447,411 for all activities.
- ➤ Program expenses of the City's Governmental activities decreased 8.89%, or \$3,774,978 in fiscal year 2014 from fiscal year 2013. Community and Economic Development expenses decreased by \$3,222,900.
- ➤ The City's net position increased 3.17%, or \$9,776,420, from June 30, 2013 to June 30, 2014. Of this amount, the net position of the governmental activities increased by \$10,584,621 and the net position of the business-type activities decreased by \$808,201.

USING THIS ANNUAL REPORT

The annual report consists of a series of financial statements and other information as follows:

- Management's Discussion and Analysis introduces the basic financial statements and provides an analytical overview of the City's financial activities.
- Government-wide Financial Statements consist of a Statement of Net Position and a Statement of Activities.
 These provide information about the activities of the City as a whole and present an overall view of the City's finances.
- The Fund Financial Statements tell how governmental activities were financed in the short term as well as what remains for future spending. Fund financial statements report the City's operations in more detail than the government-wide statements by providing information about the City's most significant funds.
- Notes to Financial Statements provide additional information essential to a full understanding of the data provided in the basic financial statements.
- Required Supplementary Information further explains and supports the financial statements with a comparison
 of the City's budget for the year.
- Other Supplementary Information provides detailed information about the nonmajor Special Revenue and Capital Projects Funds and the Internal Service Funds.

REPORTING THE CITY'S FINANCIAL ACTIVITIES

Government-wide Financial Statements

One of the most important questions asked about the City's finances is, "Is the City of Cedar Falls in a better financial position at the end of the fiscal year, compared to last year?" The Statement of Net Position and the Statement of Activities report information about the City as a whole and about its activities in a way that helps answer this question. These statements include all assets and liabilities using the accrual basis of accounting, which is similar to the accounting used by most private-sector companies. All of the current year's revenues and expenses are taken into account regardless of when cash is received or paid.

The Statement of Net Position presents all of the City's assets and liabilities, with the difference between the two reported as "net position". Over time, increases or decreases in the City's net position are one indicator of whether its financial health is improving or deteriorating. A person will need to consider other non-financial factors, however, such as changes in the City's property tax base and the condition of the City's infrastructure, to assess the overall health of the City.

The Statement of Activities presents information showing how the City's net position changed during the most recent fiscal year. All changes in net position are reported as soon as the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will not result in cash flows until future fiscal periods.

The Statement of Net Position and the Statement of Activities report two kinds of activities:

- Governmental activities Most of the City's basic services are reported here, including the general
 administration, streets, fire, police, parks, recreation, library, and housing and block grant assistance. Property
 taxes, local option sales taxes, road use taxes, and federal and state grants finance most of these activities.
- Business-type activities The City of Cedar Falls charges a fee to customers to help it cover all or most of the cost of certain services it provides. The City's sewer, refuse, and storm water are reported in this section.

The Government-wide financial statements can be found on pages 31 - 34 of this report.

Fund Financial Statements

The Fund financial statements provide detailed information about the most significant funds, not the City as a whole. Some funds are required to be established by State law or by bond requirements. The City has two kinds of funds:

• Governmental Funds – Most of the City's basic services are reported in governmental funds, which focus on how money flows into and out of these funds and the balances left at year-end that are available for spending. These funds are reported using an accounting method called the "modified accrual basis" of accounting, which measures cash and all other financial assets that can readily be converted to cash. The governmental fund statements provide a detailed short-term view of the City's general government operations and the basic services it provides. Governmental fund information helps you determine whether there are more or fewer financial resources that can be spent in the near future to finance City programs.

The required financial statements for governmental funds include a balance sheet and a statement of revenues, expenditures, and changes in fund balances. We describe the relationship between governmental activities (reported in the Statement of Net Position and the Statement of Activities) and governmental funds in a reconciliation at the bottom of the fund financial statements.

The City maintains 21 individual governmental funds. Information is presented separately in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures, and changes in fund balance for the General Fund, Hospital Fund, TIF Fund, Street Repair Fund, Street Construction Fund, Debt Service Fund, Capital Improvements Fund, and Bond Fund, all of which are considered to be major funds. Data from the other thirteen governmental funds are combined into a single, aggregated presentation. Individual fund data for each of these non-major governmental funds is provided in the form of combining statements located in the supplementary information section of this report.

The basic Governmental Fund Financial Statements can be found on pages 35 - 39 of this report.

Proprietary Funds – When the City charges customers for the service it provides, these services are generally
reported in proprietary funds. The City maintains two different types of proprietary funds. Enterprise funds are
used to report the same functions presented as business-type activities in the government-wide financial
statements. The City uses enterprise funds to account for its sewer, refuse and storm water activities.

Internal Service Funds are used to accumulate and allocate costs internally. The City uses internal service funds for its information systems, vehicle maintenance, and various risk management activities. Because these services predominantly benefit governmental rather than business-type functions, they have been included within governmental activities in the government-wide financial statements.

Proprietary funds provide the same information as the government-wide financial statements, only in more detail. The proprietary fund financial statements provide separate information for the Sewer Fund, Refuse Fund, and Storm Water Fund, all of which are considered major funds. Internal Service Funds are combined into a single, aggregated presentation in the proprietary fund financial statements. Individual fund data for internal service funds is provided in the form of combining statements located in the supplementary information section of this report.

The basic Proprietary Fund Financial Statements can be found on pages 40 - 45 of this report.

GOVERNMENT-WIDE FINANCIAL ANALYSIS

As noted earlier, net position may serve over time as a useful indicator of financial position. The analysis that follows focuses on the change in the net position for governmental and business-type activities.

	Governmental activities				Business-type activities					Total			
		2014		2013		2014	2013		2014			2013	
Current and													
other assets	\$	114,207,169	\$	107,527,954	\$	(3,036,860)	\$	(4,381,386)	\$	111,170,309	\$	103,146,568	
Capital assets		168,229,218		163,936,827		86,522,469		83,715,207		254,751,687		247,652,034	
Total assets		282,436,387	×	271,464,781		83,485,609		79,333,821		365,921,996		350,798,602	
Long-term debt	\$	5,819,312	\$	8,622,236	\$	9,055,436	\$	3,152,973	\$	14,874,748	\$	11,775,209	
Other liabilities		6,426,347		28,488,990		1,172,467		2,114,941		7,598,814		30,603,931	
Total liabilities	\$	12,245,659	\$	37,111,226	\$	10,227,903	\$	5,267,914	\$	22,473,562	\$	42,379,140	
Deferred Inflows of Resources	\$	25,252,552	\$		\$	-	\$	70.71	\$	25,252,552	\$	and the	
Net assets:													
Net investment													
in capital assets	\$	162,409,906	\$	155,314,591	\$	77,467,033	\$	79,677,940	\$	239,876,939	\$	234,992,531	
Restricted		25,300,988		24,150,307		9,500		9,500		25,310,488		24,159,807	
Unrestricted		57,227,282		54,888,657		(4,218,827)		(5,621,533)		53,008,455		49,267,124	
Total net position	\$	244,938,176	\$	234,353,555	\$	73,257,706	\$	74,065,907	\$	318,195,882	\$	308,419,462	

Net position of governmental activities increased from FY13 by approximately \$10.6 million, or 4.52%. This increase was due primarily to the continued strength of the property tax base and the small amount of general obligation debt outstanding by the City. Net position of business-type activities decreased from FY13 by approximately \$800,000 or (1.09)%. This decrease was due to the increase in debt in conjunction with new assets constructed or being constructed. These assets include the disinfection project and the Bluff Street liftstation. In addition, this was the eighth year that storm water fees were collected. The largest portion of the City's net position is the net investment in capital assets (e.g., land, infrastructure, buildings, and equipment). The debt related to the investment in capital assets is liquidated with sources other than capital assets. Restricted net position represent resources that are subject to external restrictions, bond covenants, constitutional provisions or enabling legislation on how they can be used. Unrestricted net position, the part of net position that can be used to finance day-to-day operations are approximately \$53 million at the end of the year.

For the year ended June 30, 2014, net position changed as follows:

	Governmental Activities			Business-type Activities					Total			
		2014		2013		2014	_	2013		2014		2013
Revenues												
Program Revenues												
Charges for												
services	\$	5,132,724	\$	4,911,766	\$	8,807,215	\$	8,461,470	\$	13,939,939	\$	13,373,236
Operating grants												
and contributions		1,818,312		2,098,639		=				1,818,312		2,098,639
Capital grants and												
contributions		3,576,733		6,479,932		689,285		577,411		4,266,018		7,057,343
General Revenues												
Property taxes		21,248,529		24,695,940		: <u>*</u> :)(#X)		21,248,529		24,695,940
Local Option Sales Tax		5,040,056		4,793,027		200		:::::		5,040,056		4,793,027
Hotel/Motel Tax & Other		996,835		751,577		~		(40)		996,835		751,577
Use of money and												
property		1,120,041		1,268,202		44,547		38,886		1,164,588		1,307,088
Intergovernmental		4,545,694		4,405,345		94,186		1963		4,639,880		4,405,345
Miscellaneous		1,389,109		1,375,437		151				1,389,109		1,375,437
Gain on Sale of assets		-		0==0		~				9		292
Utility contribution		1,725,000		1,637,000		-		:*:	_	1,725,000		1,637,000
Total revenues	\$	46,593,033	\$	52,416,865	\$	9,635,233	\$	9,077,767	\$	56,228,266	\$	61,494,632
Expenses												
Public safety	\$	9,293,710	\$	9,491,677	\$:=:	\$	(8)	\$	9,293,710	\$	9,491,677
Public works		12,086,420		11,909,568		(2)				12,086,420		11,909,568
Health and social												
services		166,764		320,864		300		:=:		166,764		320,864
Culture and												
recreation		7,135,841		7,262,110		393		-		7,135,841		7,262,110
Community and												
economic												
development		5,134,158		8,357,058		(*)		∞		5,134,158		8,357,058
General government		4,684,649		4,890,409		947		:2:		4,684,649		4,890,409
Debt service		183,339		228,173		:= (~		183,339		228,173
Sewer				107.5		3,971,854		3,617,688		3,971,854		3,617,688
Refuse		i		320		2,960,082		2,770,264		2,960,082		2,770,264
Storm Water	0.5				200	835,029		728,713		835,029		728,713
Total expenses	\$	38,684,881	\$	42,459,859	\$	7,766,965	\$	7,116,665	\$	46,451,846	\$	49,576,524
Increase in net position												
before transfers	\$	7,908,152	\$	9,957,006	\$	1,868,268	\$	1,961,102	\$	9,776,420	\$	11,918,108
Transfers		2,676,469		(1,843,432)		(2,676,469)		1,843,432		÷.		
Increase in net position	\$	10,584,621	\$	8,113,574	\$	(808,201)		3,804,534	\$	9,776,420	\$	11,918,108
Net position, beginning		234,353,555		226,239,981		74,065,907		70,261,373		308,419,462		296,501,354
Net position, ending	\$	244,938,176	\$	234,353,555	\$	73,257,706	\$	74,065,907	\$	318,195,882	\$	308,419,462
•			7:				-					

Property taxes decreased by approximately \$3.4 million from FY13 due to the release of TIF increment. FEMA grants for property buyouts related to the 2008 Flood received in FY13, caused capital grants and contributions to decrease for FY14.

INDIVIDUAL MAJOR FUND ANALYSIS

Governmental Fund Highlights

As of the end of the current fiscal year, the City's governmental funds reported combined ending fund balances of \$67,397,278. \$452,937 is nonspendable for inventory. \$26,920,959 is restricted for TIF, debt service, road use tax funds, local option sales tax, employee retirement systems, bond proceeds and various grants. \$17,029,200 is committed for the City's health trust fund and parking fund. \$21,241,630 is assigned for recreational capital funds, police forfeiture funds, economic development and capital improvements. This leaves \$1,752,552 for unassigned fund balances in the governmental funds.

The Governmental fund balances increased by \$2,700,426, or 4.17%. This increase was due in part to the increase in the Capital Improvements Fund.

The General Fund is the chief operating fund of the City of Cedar Falls. At the end of the current fiscal year, unassigned fund balance of the General Fund was \$7,333,349, while the total fund balance totaled \$9,733,789. As a measure of the General Funds liquidity, it may be useful to compare both unreserved fund balances and total fund balances to total fund expenditures. Unassigned fund balance represents 35.91% of the total General Fund expenditures, while the total fund balance represents 47.66% of that same amount.

The following fund balances in the other major funds, which comprise the Total Governmental Funds are listed below:

	FY14			FY13	Increase
		Amount		Amount	(Decrease)
Hospital Fund	\$	16,197,037	\$	15,718,851	\$ 478,186
TIF Fund		5,679		15,435	(9,756)
Street Repair Fund		13,716,109		12,609,671	1,106,438
Street Construction Fund		6,110,195		6,012,776	97,419
Debt Service Fund		416,912		318,846	98,066
Capital Improvements Fund		11,435,943		8,005,429	3,430,514
Bond Fund		(5,563,995)		(644,688)	(4,919,307)
Other Governmental Funds		15,345,609		13,623,029	1,722,580

The Capital Improvements Fund had the largest increase in fund balance due to the release of the TIF increment which was transferred to this fund for future economic development projects.

The Street Repair Fund had an increase in fund balance due to many projects being able to be completed during FY14.

The Hospital Fund had an increase in fund balance due to the fewer projects being funded by the Health Trust Board,

The Street Construction Fund had an increase in fund balance due to the increase in road use taxes received. Road use tax funds have increased due to the population increase in Cedar Falls which causes the formula to be revised.

The Bond Fund had a decrease in fund balance due to bond proceeds received in prior years being spent out on various projects.

The Other Governmental Funds had an increase in fund balance due to the increase in the FEMA Fund. This increase was the result of the reimbursements being received for projects related to the 2008 flood.

The following schedule presents a summary of the governmental fund revenues for the fiscal year ended June 30, 2014 and June 30, 2013.

Revenues	FY14 Amount	Percent of Total	_	FY13 Amount	Increase (Decrease) from FY13	Percent of Increase (Decrease)
Property taxes and						
assessments	\$ 21,244,190	46.89 %	\$	24,696,783	\$ (3,452,593)	(51.66) %
Other city taxes	5,995,505	13.23		5,519,022	476,483	7.13
Licenses and permits	1,197,723	2.64		1,076,186	121,537	1.82
Use of money and property	1,120,040	2.47		1,268,202	(148,162)	(2.22)
Intergovernmental	8,688,760	19.18		12,599,954	(3,911,194)	(58.51)
Charges for services	3,542,072	7.82		3,386,415	155,657	2.33
Fines and forfeitures	392,928	0.87		449,165	(56,237)	(0.84)
Miscellaneous	1,400,551	3.09		1,358,192	42,359	0.63
Utility contribution in lieu of						
taxes	1,725,000	3.81		1,637,000	88,000	1.32
	\$ 45,306,769	100.00 %	\$	51,990,919	\$ (6,684,150)	100.00 %

The most significant decrease in revenues was in intergovernmental. The decrease was due to the receipt of FEMA disaster assistance payments received in FY13 and prior years. The other significant decrease was in property taxes. The decrease was due to the release of the TIF increment in FY14.

The following schedule presents a summary of governmental expenditures for the fiscal years ended June 30, 2014 and June 30, 2013.

			Percent				Increase	Percent of	
		FY14	of		FY13	(1	Decrease)	Increase	
Expenditures	_	Amount	Total	Amount		from FY13		(Decrease)	
Public Safety	\$	9,188,529	20.33 %	\$	8,999,942	\$	188,587	53.65 %	
Public Works		9,325,749	20.64		10,089,252		(763,503)	(217.20)	
Health & Social Services		18,184	0.04		172,284		(154,100)	(43.84)	
Culture & Recreation		6,130,462	13.57		6,449,626		(319,164)	(90.79)	
Cummunity and Economic									
Development		2,351,253	5.20		2,646,490		(295,237)	(83.99)	
General Government		4,592,138	10.16		4,684,063		(91,925)	(26.15)	
Debt Service		2,991,208	6.62		2,956,009		35,199	10.01	
Capital Projects		10,593,247	23.44		9,544,629		1,048,618	298.31	
	\$	45,190,770	100.00 %	\$	45,542,295	\$	(351,525)	100.00 %	

The most significant increase in expenditures occurred in the capital projects function. This was due to several projects occurring during FY14.

The most significant decrease in expenditures occurred in Public Works. This was due to the timing of various street projects financed by local option sales tax.

Proprietary Funds

City of Cedar Falls proprietary funds provide the same type of information found in the government-wide financial statements, but in more detail.

Net position of the Sewer, Refuse and Storm Water funds at the end of the year amounted to \$73,257,706. There are net position in the Governmental Activities Internal Service fund of \$15,251,182.

These funds were established for the City operations that are financed and operated in a manner similar to private business enterprises. The cost of providing the services to the general public is recovered, in whole or in part, through user charges.

The City's enterprise operations are comprised of three separate and distinct activities: Sewer, Refuse and Storm Water. Results of operations for these funds for the years ended June 30, 2014 and June 30, 2013 are as follows:

		Se	ewe	r		Re	fus)	 Storm	Wa	ater
	_	2014	_	2013	_	2014		2013	 2014		2013
Operating Revenues	\$	4,837,116	\$	4,574,181	\$	3,139,016	\$	2,996,396	\$ 831,083	\$	890,893
Operating Expenses		3,380,141		3,208,163		2,960,082		2,770,264	835,029		728,713
Non-Operating Rev (Exp)		(569,773)		(387,334)		31,363		9,712	85,430		6,983
Capital Contributions		397,688		178,978		10		-	291,597		398,433
Operating Transfers, net		(2,816,829)		1,633,090		152,490		210,342	(12,130)		
Change in Net Position		(1,531,939)		2,790,752		362,787		446,186	360,951		567,596

Proprietary Fund Operating Revenues & Expenses FY14

BUDGETARY HIGHLIGHTS

Over the course of the year, the City Council revised the budget one time. This amendment was done in April 2014. The amendments were needed due to the City's participation in the various Federal & State Grant Programs. At the end of the year, the City did not exceed the amended budgeted amounts in any of its functions.

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets

At the end of June 30, 2014, the City had approximately \$255 million invested in capital assets including police and fire equipment, public buildings, park facilities, roads, bike trails, bridges, water treatment facilities, sanitary sewer lines, and storm water improvements. (See Table following.) This represents a net increase of approximately \$7 million or 2.87% over last year.

City of Cedar Falls Capital Assets (net of depreciation)

	Governmer	ıtal	activities	_	Business-ty	ре	activities	_	То	tal	
	2014	_	2013	_	2014		2013	_	2014		2013
Land	\$ 35,640,130	\$	28,867,975	\$	1,612,581	\$	1,612,581	\$	37,252,711	\$	30,480,556
Buildings	17,941,937		18,419,051		48,127,933		17,988,157		66,069,870		36,407,208
Improvements other than											
buildings	7,691,423		8,195,797		(#E)		5		7,691,423		8,195,797
Machinery and											
equipment	6,930,584		6,674,726		5,172,799		5,324,374		12,103,383		11,999,100
Infrastructure	94,331,154		90,353,811		31,023,077		30,831,125		125,354,231		121,184,936
Construction											
in progress	5,693,990		11,425,467	J	586,079		27,958,970		6,280,069		39,384,437
Total	\$ 168,229,218	\$	163,936,827	\$	86,522,469	\$	83,715,207	\$	254,751,687	\$	247,652,034

Major capital asset events during the current fiscal year included the following:

- Hwy 58 Pedestrian Bridge.
- Bluff Street Liftstation.
- Leversee & Lone Tree Rd.
- Center Street Bridge over Snag Creek
- Treatment Facility Disinfection.

More detailed information about the City's capital assets is presented in Note 3 to the financial statements.

Capital Assets Net of Depreciation

Debt

At year-end, the City had \$14,944,000 in outstanding debt compared to \$11,820,640 last year. That is an increase of \$3,123,360 or 26.42%.

City of Cedar Falls Outstanding Debt General Obligation Debt and Revenue Debt

	Governmental activities					Business-type activities				Total			
	_	2014	2013		_	2014	_	2013	2014		_	2013	
General obligation													
bonds	\$	-	\$	_	\$	1,900,000	\$	2,335,000	\$	1,900,000	\$	2,335,000	
Tax increment													
financing		-		575,000				-		_		575,000	
Capital loan notes		5,875,000		8,075,000		425,000		625,000		6,300,000		8,700,000	
State Revolving Loa	an_	-		-	_	6,744,000	_	210,640		6,744,000		210,640	
Total	\$	5,875,000	\$	8,650,000	\$	9,069,000	\$	3,170,640	\$	14,944,000	\$	11,820,640	

The City of Cedar Falls was upgraded to a Aa1 rating from Moody's Investor Services for all general obligation issuances. This was a result of Moody's recalibrating their U.S. municipal rating scale.

State statutes limit the amount of general obligation debt a government entity may issue to 5% of its total assessed valuation. As of June 30, 2014, the City's legal debt margin was \$125,236,517.

More detailed information about the City's long-term debt is presented in Note 3 to the financial statements.

City of Cedar Falls Outstanding Debt FY14

ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES

During the state legislative session in 2014, the legislature reduced the taxable valuation of commercial property and created a new class of property for multi-residential. This could greatly affect the City's general operating fund.

Even with the State reductions, the City Council did establish a balanced budget in the General Fund for FY15. The tax levy rate per \$1,000 of taxable valuation for FY15 is provided below:

General levy	\$ 8.10
Trust and Agency levy	2.22
Debt Service levy	.60
Transit levy	.25
Library levy	.27
Liability Insurance levy	.12
Emergency Management levy	.23
Municipal Band levy	.02
Total levy	\$ 11.81

REQUESTS FOR INFORMATION

This financial report is designed to provide our citizens, taxpayers, customers and creditors with a general overview of the City's finances and to show the City's accountability for the money it receives. The City's discretely presented component units, Cedar Falls Utilities, have separately issued financial statements. If you have questions about this report or need additional information, contact the Department of Administrative Services, 220 Clay Street, Cedar Falls, lowa 50613.

City of Cedar Falls, Iowa Statement of Net Position June 30, 2014

			Prim	ary Government	·	
		Sovernmental		Business-type		
		Activities	_	Activities		Total
ASSETS	-		_			
Cash	\$	65,976,358	\$	10,179,946	\$	76,156,304
Certificates of deposit	Ψ		Ψ		•	
Receivables, net of allowance for uncollectible amounts:						
Property taxes		25,361,272		100		25,361,272
Other city taxes		956,087				956,087
Accrued interest		37,335		6,832		44,167
Special assessments		43,513		22		43,513
Notes from associated company				122		644G
Customers		***		165		977
Human & Leisure services contributions		4,143,149				4,143,149
Other		1,027,113		1,223,142		2,250,255
Due from component unit		875,000				875,000
Internal balances		14,545,000		(14,545,000)		700 574
Due from other governments		697,056		29,515		726,571
Inventories		545,286		68,705		613,991
Prepaids and other assets		***		3400		:
Restricted assets:						
Cash Cortificates of deposit		***				-
Certificates of deposit US government and agency securities		****				U75
Capital assets:						
Land		35,640,130		1,612,581		37,252,711
Land improvements		13,155,356		1,012,001		13,155,356
Buildings		28,026,105		54,617,175		82,643,280
Machinery and equipment		17,931,322		8,125,739		26,057,061
Infrastructure		172,775,534		47,028,725		219,804,259
Construction in progress		5,693,990		586,079		6,280,069
Accumulated depreciation		(104,993,219)		(25,447,830)		(130,441,049)
Total assets	\$	282,436,387	\$	83,485,609	\$	365,921,996
LIABILITIES				=00.044	•	0.050.544
Accounts payable	\$	2,380,700	\$	569,841	\$	2,950,541
Accrued liabilities		1,003,809		94,260		1,098,069
Due to primary government		-				
Note payable to associated company Payments in advance		15,000				15,000
Long-term liabilities:		13,000				10,000
Portion due or payable within one year:						
Bonds payable		1,040,000		919,104		1,959,104
Compensated absences		915,761		150,773		1,066,534
Portion due or payable after one year:		,		,		,,-
Bonds payable		4,779,312		8,136,332		12,915,644
Compensated absences		1,833,556		357,593		2,191,149
Net OPEB liability		277,521				277,521
Total liabilities	\$	12,245,659	\$	10,227,903	\$	22,473,562
DEFERRED INFLOWS OF RESOURCES						
Unavailable Revenues						
Suceeding year property taxes	\$	25,252,552	\$		\$	25,252,552
, , , , , , , , , , , , , , , , , , , ,					· ·	
NET POSITION						
Net investment in capital assets	\$	162,409,906	\$	77,467,033	\$	239,876,939
Restricted:						
Streets		19,664,293		-		19,664,293
Debt service		416,912		**		416,912
Employee retirement system		5,214,104		***		5,214,104
TIF		5,679		0.500		5,679
Post closure costs		E7 227 222		9,500		9,500
Unrestricted Total net position	•	57,227,282 244,938,176	\$	(4,218,827) 73,257,706	\$	53,008,455 318,195,882
rotal fiet position	Φ	277,800,170	Ψ	10,201,100	Ψ	010,100,002

See notes to financial statements

Component	Units
Component	01110

_	Electric Utility		Gas Utility	ent Or	Water Utility	Co	mmunications Utility
\$	33,320,510 3,690,000	\$	7,363,697	\$	4,234,249	\$	1,787,295
	0,000,000						
			1877.V		/ my).T.T. =2.2
	16,547		4,009		13		1,950
	10,047		4,005		740		1,000
	553,090		2,400,000		en.		
	6,629,329		3,012,135		424,714		1,813,524
	14,373,942		421,233		352,845		744,751
	14,070,042		421,200		002,040		7 11,701
	: 		127		11 5.5 5		9 570
	3,366,622		92,986		46,144		62,187
	7,598,819		166,774		124,254		1,004,328
	673,768		52,883		34,734		127,440
	2,094,355		131,079		50,754		187,453
	5,580,000		· · · · · · · · · · · · · · · · · · ·		, a		1,615,000
	***		1999		(44)		100
	1,373,577		29,714		63,466		2,177
	4,683		,555		, 		
	31,369,108		3,099,505		1,922,630		344
	20,072,032		649,731		1,255,692		17,588,929
	160,729,533		18,927,957		27,735,879		16,458,088
	7,054,663		1,736,473		126,161		409,947
_	(78,136,608)	_	(10,283,025)	_	(9,534,234)	_	(6,836,155)
\$	220,363,970	\$	27,805,151	\$	26,837,301	\$	34,966,914
\$	6,336,179	\$	1,813,914	\$	179,394	\$	1,040,001
Ψ	15,723,545	Ψ	552,992	Ψ	209,634	Ψ	549,870
	1,500,000		002,002		200,00		0-10,010
							2,953,090
	344		5 811		-		***
	2,685,000		237		9 18 8		1,640,000
	100		120		-		
	46,224,434		-				12,559,351
	768,366		543,965		421,195		762,224
	675,714		140,479		100,137		45,814
\$	73,913,238	\$	3,051,350	\$	910,360	\$	19,550,350
\$	<u> </u>	\$	9 <u>85</u>	\$	240	\$	
_				-			
\$	93,557,553	\$	14,160,355	\$	21,569,594	\$	10,471,048
	144		544		**		-
	6,623,104		ই ত্ৰৰ		1970		1,717,341
	122		:20		444		-
	-		S 211		2 111 7		1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
	46 270 075		10 502 446		1 257 247		2 220 175
\$	46,270,075 146,450,732	\$	10,593,446 24,753,801	\$	4,357,347 25,926,941	\$	3,228,175 15,416,564
Ψ_	140,400,702	Ψ	24,700,001	Ψ	20,020,041	Ψ	10,110,004

City of Cedar Falls, lowa Statement of Activities For the Year Ended June 30, 2014

			Pro	ogram	Revenues		
	Expenses	6 <u></u>	Charges for Services		Operating Grants and Contributions		Capital Grants and Contributions
Functions/Programs							
Primary government:							
Governmental activities:							
Public safety	\$ 9,293,710	\$	661,382	\$	86,902	\$	-
Public works	12,086,420		179,494	•		Ψ	3,576,733
Health and social services	166,764		***		<u> 1915</u>		
Culture and recreation	7,135,841		2,518,347		290,245		-
Community and economic development	5,134,158				1,441,165		722
General government	4,684,649		1,773,501				**
Interest on long-term debt and related fees	 183,339						
Total governmental activities	\$ 38,684,881	\$	5,132,724	\$	1,818,312	\$	3,576,733
Business-type activities:							
Sewer	\$ 3,971,854	\$	4,837,116	\$	(17)	\$	397,688
Refuse	2,960,082		3,139,016				421
Storm Water	835,029		831,083				291,597
Total business-type activities	\$ 7,766,965	\$	8,807,215	\$	**	\$	689,285
Total primary government	\$ 46,451,846	\$	13,939,939	\$	1,818,312	\$	4,266,018
Component units							
Electric Utility	\$ 49,291,512	\$	57,143,340	\$	-	\$	2,242,043
Gas Utility	12,404,427		13,781,621	•		Ψ	52,229
Water Utility	3,319,860		4,001,392		580 5 <u>20</u>		176,336
Communications Utility	 15,596,027		16,127,177				158,246
Total component units	\$ 80,611,826	\$	91,053,530	\$		\$	2,628,854

General revenues:

Property taxes and assessments

Local option sales tax

Hotel/motel taxes

Other city taxes

Use of money and property

Intergovernmental, not restricted to specific programs

Miscellaneous

Utility contribution in lieu of taxes

Transfers

Total general revenues and transfers

Change in net position

Net position - beginning

Net position - ending

See notes to financial statements

Net (Expense) Revenue and Changes in net position

		Prii	mary Governme	ent	Net (Expense) R	evei	nue and Change	s in	net position Compo		Tresc		
Governmental Business-type						-	Electric		ommunications				
	Activities	-	Activities	_	Total		Utility	:: e=	Gas Utility	_	Water Utility		Utility
\$	(8,545,426)	\$		\$	(8,545,426)	\$	S	\$		\$		\$	
	(8,330,193)				(8,330,193)		975						
	(166,764)				(166,764)		-		-				
	(4,327,249)				(4,327,249)				HE				
	(3,692,993)				(3,692,993)				22				
	(2,911,148)				(2,911,148)		==		**				
_	(183,339)	=		e	(183,339)	-	98						
\$_	(28,157,112)	\$		\$	(28,157,112)	\$	## dec	\$	OHE.	\$	-	\$	***
\$: 444	\$	1,262,950	\$	1,262,950	\$		ው		Φ.			
	524	Ψ.	178,934	Ψ	178,934	φ		\$	()	\$	127	\$	
			287,651		287,651				-		22		-
\$		\$	1,729,535	\$	1,729,535	\$		\$: Ф		_	(144
\$	(28,157,112)	\$	1,729,535	\$	(26,427,577)	\$		\$		\$		\$	
		: : 				_		_		Ψ		Ψ.	<u> </u>
\$	<u>U2</u> :	\$	***	\$		\$	10,093,871	\$	20	\$	520	\$	
	200						***		1,429,423		**		122
			-				***		22		857,868		100
\$				_		-		-		_	H#.	-	689,396
Ф		\$		\$	ंचत	\$	10,093,871	\$	1,429,423	\$	857,868	\$	689,396
\$	21,248,529	\$	2 44 0	\$	21,248,529	\$		\$		\$		\$	
	5,040,056				5,040,056		**	•	-	Ψ		Ψ	
	886,820		-		886,820								102
	110,015		900		110,015		544		22				
	1,120,041		44,547		1,164,588		76,450		59,508		215		4,171
	4,545,694		94,186		4,639,880		-		-				7,171
	1,389,109		544		1,389,109				let.				
	1,725,000		27.7		1,725,000		-		-				***
	2,676,469	_	(2,676,469)			_	and the same of th		(44)				##1
\$	38,741,733	\$	(2,537,736)	\$	36,203,997	\$	76,450	\$	59,508	\$	215	\$	4,171
\$	10,584,621	\$	(808,201)	\$	9,776,420	\$	10,170,321	\$	1,488,931	\$	858,083	\$	693,567
	234,353,555	_	74,065,907		308,419,462		136,280,411	1	23,264,870		25,068,858	7	14,722,997
\$	244,938,176	\$	73,257,706	\$	318,195,882	\$	146,450,732	\$	24,753,801		25,926,941	\$	15,416,564
													3,1.0,001

City of Cedar Falls, Iowa Balance Sheet Governmental Funds June 30, 2014

Special Revenue

				Special Revenue						
		General Fund		Hospital Fund	.(-	TIF Fund		Street Repair Fund		
ASSETS					_		•	40.070.500		
Cash	\$	9,140,914	\$	5,496,048	\$	**	\$	13,272,583		
Receivables, net of allowance										
for uncollectible amounts:						= 100 005				
Property taxes		15,080,000		े जेर		7,403,265		705 740		
Other city taxes		110,187		0.704				735,713		
Accrued interest		10,005		2,504				7,713		
Special assessments										
Human & Leisure services contributions		4,143,149						00.454		
Other		200,205		594,715				28,154		
Due from component unit		875,000		-						
Due from other funds		_						***		
Advance to other funds				10,675,000				tit.		
Due from other governments		18,881		S 110 5				177		
Inventories		195,196		-	_					
Total assets	\$	29,773,537	\$	16,768,267	\$	7,403,265	\$	14,044,163		
LIABILITIES, DEFERRED INFLOWS OF RES	OUF	RCES, AND FU	ND B	ALANCES						
Accounts payable	\$	367,152	\$		\$		\$	328,054		
Accrued liabilities	•	425,286				-		Hm?		
Payments in advance						-		###.		
Due to other funds								1111		
Total liabilities	\$	792,438	\$	/##)	\$	-	\$	328,054		
DEFERRED INFLOWS OF RESOURCES Unavailable revenues:										
Succeding year property taxes	\$	14,988,893	\$		\$	7,397,586	\$	***		
Amounts held in community foundation		4,143,149		TT1 000				707 2		
Amount due at end of lease		445.000		571,230						
Other	_	115,268	\$	571,230	\$	7,397,586	\$			
Total deferred inflows of resources	_\$_	19,247,310	Φ_	571,230	Φ_	7,397,300	<u> </u>	75:		
FUND BALANCES										
Nonspendable	\$	195,196	\$	-	\$		\$	T-		
Restricted		975		0.777		5,679		13,716,109		
Committed		12		16,197,037		3 22		**		
Assigned		2,205,244		(**		∋ ± #		57		
Unassigned		7,333,349								
Total fund balances	\$	9,733,789	\$	16,197,037	\$	5,679	\$	13,716,109		
Total liabilities, deferred inflows of resources, and fund balances	\$	29,773,537	\$	16,768,267	\$	7,403,265	\$\$	14,044,163		
			_							

Amounts reported for governmental activities in the statement of net assets are different because:

Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds.

Other long-term assets are not available to pay for current-period expenditures and, therefore, are reported as deferred inflows of resources.

Internal service funds are used by management to charge the costs of fleet management, management information systems and risk management activities to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net position.

Accrued interest payable is not due and payable in the current period and, therefore, is not reported in the funds.

Accrued compensated absences and other postemployment benefits, are not due and payable in the current period and, therefore, are not reported in the funds.

Bonds payable are not due and payable in the current period and, therefore, are not reported in the funds.

Net position of governmental activities

Special Revenue Street					_	Capita	al Pro	jects				
		Street Construction Fund	-	Debt Service Fund		Capital Improvements		Bond Fund		Other Sovernmental Funds	_	Total Governmental Funds
	\$	5,701,389	\$	412,004	\$	7,972,127	\$	**	\$	10,367,190	\$	52,362,255
				1,050,385				-		1,827,622		25,361,272
						94		-		110,187		956,087
						2,837		200		6,320		29,379
						13,977				29,536		43,513
						192		20				4,143,149
						8,515		38,667		6,951		877,207
						- 17		86)				875,000
								775		5,012,132		5,012,132
						3,870,000						14,545,000
		302,928				See		300,698		74,549		697,056
ü		230,391			, -			-		27,350		452,937
	\$	6,234,708	\$	1,462,389	\$	11,867,456	\$	339,365	\$	17,461,837	\$	105,354,987
								-			Sint -	
	\$	87,785	\$		\$	417,536	\$	608,697	\$	98,456	\$	1 007 690
		36,728		340	,	===	*	555,007	Ψ	10,772	Ψ	1,907,680 472,786
		=		-		##1				15,000		
		-				77		4,993,965		18,167		15,000 5,012,132
	\$	124,513	\$		\$	417,536	\$	5,602,662	\$	142,395	\$	
					-	111,000	Ψ_	0,002,002	Ψ_	142,395	2	7,407,598
	\$	(++	\$	1,045,477	\$	13,977	\$		\$	1,848,766	\$	25 204 600
		(317)		(966)		0440	*	720	Ψ	1,040,700	Φ	25,294,699 4,143,149
		-				S 55 3		344		-		571,230
-		344		5,845		(200)		300,698		125,067		541,033
	\$		\$	1,045,477	_\$_	13,977	\$	300,698	\$	1,973,833	\$	30,550,111
										7	-	
	\$	230,391	ır.		•							
	Ψ	5,879,804	\$	416.012	\$	-	\$	**	\$	27,350	\$	452,937
		5,079,004		416,912		3.75		366		6,902,455		26,920,959
				1,000		11 435 043				832,163		17,029,200
		399		1/717 Facel		11,435,943		(E EC2 ODE)		7,600,443		21,241,630
-	\$	6,110,195	\$	416.012	•	44 405 040	_	(5,563,995)		(16,802)		1,752,552
-	<u> </u>	0,110,193	<u> </u>	416,912	\$	11,435,943	_\$_	(5,563,995)	_\$_	15,345,609	\$	67,397,278
	ф	C 004 700										
=	\$	6,234,708	\$	1,462,389	\$	11,867,456	\$	339,365	_\$_	17,461,837		
												165,756,963
												5,297,559
												0,201,000

15,251,182

(2,932,421) (5,819,312)

244,938,176

\$

(13,073)

City of Cedar Falls, Iowa Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds For the Year Ended June 30, 2014

					S	pecial Revenu	е	
Revenues:		General Fund		Hospital Fund	-:	TIF Fund		Street Repair Fund
Property taxes and assessments Other city taxes	\$	17,213,432 528,706	\$	-	\$	1,716,474	\$	Silve
Licenses and permits		1,197,723		l)ex	* :	<u> </u>		5,040,056
Use of money and property		86,853		404.050		-		
Intergovernmental		801,576		481,359		22		48,378
Charges for services		3,487,794				an.		184
Fines and forfeitures		252,196		1 4.4				25
Miscellaneous		325,689		004		777		**
Utility contribution in lieu of taxes		1,725,000		261		45		134,337
Total revenues	-		-			. 05		***
rotarrevenues	\$	25,618,969	\$	481,620	\$	1,716,474	\$	5,222,771
Expenditures: Current: Public safety	\$	7,702,350	\$	No.	\$		\$	_
Public works		1,439,835		-22			Ψ.	4,365,263
Health and social services		14,750		3,434		-		4,000,200
Culture and recreation		5,734,555		Variation .				::::TX
Community and economic development		940,054		, see				
General government		4,592,138						
Debt service		au.				22		
Capital projects		at to						(E.S.
Total expenditures	\$	20,423,682	\$	3,434	\$		\$	4,365,263
Excess (deficiency) of revenues over (under) expenditures	\$	5,195,287	_\$	478,186	\$	1,716,474	\$	857,508
Other financing sources (uses): Transfers:				·				
Transfers in	\$	485,179	\$	-	\$	964,579	\$	248,930
Transfers out		(4,937,764)		42	·	(2,690,809)	Ψ	240,330
Total other financing sources (uses)	\$	(4,452,585)	\$		\$	(1,726,230)	\$	248,930
Net change in fund balances	\$	742,702	\$	478,186	\$	(9,756)	\$	1,106,438
Fund balances, beginning		9,037,503		15,718,851		15,435		12,609,671
Increase (decrease) in reserve for inventories		(46,416)						12,000,071
Fund balances, ending	\$	9,733,789	\$	16,197,037	\$	5,679	Ф.	13 716 400
						3,013		13,716,109

Special Revenue					Capital Projects						
	Street		Debt					-	Other		Total
C	Construction		Service		Capital		Bond	(Governmental		Governmental
	Fund	_	Fund		mprovements	_	Fund	_	Funds		Funds
e		•	044.6==	_							
\$		\$	941,653	\$	- 15	\$	(800)	\$	1,372,631	\$	21,244,190
	255		4,026		7,600		- Contract		422,717		5,995,505
	-				100.00		:5111		98		1,197,723
	3,901,734		(HH)		199,691		911		303,759		1,120,040
	3,901,734		Tanan 1		(dip		2,283,271		1,702,179		8,688,760
	1 710 3		2 30 7		a sa				54,278		3,542,072
	5,125				200 500		004.455		140,732		392,928
	5,125		1 500		386,596		204,455		344,088		1,400,551
				/==	===	-		_	*************************************		1,725,000
\$	3,906,859	_\$_	945,679	\$	586,287	\$	2,487,726	\$	4,340,384	\$	45,306,769
Φ.		•									
\$	2.254.540	\$		\$		\$		\$	1,486,179	\$	9,188,529
	3,351,546				7.77		form.)		169,105		9,325,749
	. 		**				100				18,184
					777		9 55 2		395,907		6,130,462
			77.				-		1,411,199		2,351,253
			2,991,208				(mm)		(88)		4,592,138
	07. 22		2,331,200		489,388		7,391,600		0.740.050		2,991,208
\$	3,351,546	ф.	2.004.200			-			2,712,259)	10,593,247
Ψ	3,331,346	_\$_	2,991,208	_\$_	489,388	\$	7,391,600	\$	6,174,649	\$_	45,190,770
\$	555,313	\$	(2,045,529)	\$	96,899	\$	(4,903,874)	\$	/4 004 005\	•	115.000
•			(2,010,020)	Ψ	30,039	Ψ	(4,903,874)	Φ_	(1,834,265)	Φ_	115,999
\$	12,130	\$	2,143,595	\$	3,417,675	\$	101,728	\$	5,173,773	\$	12,547,589
	(417,209)	,	_,	*	(84,060)	Ψ	(117,161)	Ψ	(1,620,871)	φ	(9,867,874)
\$	(405,079)	\$	2,143,595	\$	3,333,615	\$		Φ		•	
\$	150,234	\$	98,066	\$			(15,433)		3,552,902	\$	2,679,715
Ψ		Ψ		Φ	3,430,514	\$	(4,919,307)	\$	1,718,637	\$	2,795,714
	6,012,776		318,846		8,005,429		(644,688)		13,623,029		64,696,852
	(52,815)		Selleri E		-		55		3,943	_	(95,288)
\$	6,110,195	\$	416,912	\$	11,435,943	\$	(5,563,995)	\$	15,345,609	\$	67,397,278

City of Cedar Falls, Iowa Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds to the Statement of Activities For the Year Ended June 30, 2014

Net change in fund balances - total governmental funds		\$	2,795,714
Amounts reported for governmental activities in the statement of activities are different because:			
Government funds report capital outlays as expenditures while governmental activities report depreciation expense to allocate those expenditures over the life of the assets. Capital outlay expenditures exceeded depreciation expense in the current year, as follows: Net acquisition of capital assets Depreciation expense	11,503,496 (6,993,791)		4,509,705
Because some revenues will not be collected for several months after the City's year end, they are not considered available revenues and are reported as deferred inflows of resources in the governmental funds, as follows: Other	427,183		427,183
Proceeds from issuing long-term liabilities provide current financial resources to governmental funds, but issuing debt increases long-term liabilities in the Statement of net position. Repayment of long-term liabilities is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the Statement of net position. Current year repayments exceeded issues, as follows: Discount on general obligation bonds Repaid Accrued interest	27,925 2,775,000 4,944		2,807,869
Some expenses reported in the Statement of Activities do not require the use of current financial resources and, therefore, are not reported as expenditures in governmental funds, as follows: Compensated absences Other postemployment benefits Change in inventory	(50,671) 65,618 (95,288)	ŕ	(80,341)
Internal service funds are used by management to charge the costs of fleet management, management information systems and risk management activities to individual funds. The net revenue of certain activities of internal service funds is reported with governmental activities.			124,491
Change in net position of governmental activities		\$	10,584,621

City of Cedar Falls, Iowa Statement of Net Position Proprietary Funds June 30, 2014

Business-type Activities -

	Dusiness-type Activities				
	Enterprise Fund				
	S	Sewer Fund	R	efuse Fund_	
ASSETS					
Current assets:	\$	4,324,381	\$	3,469,604	
Cash	Φ	4,324,301	Ψ	3,403,004	
Receivables, net of allowance					
for uncollectible amounts:		0.055		4.004	
Accrued interest		3,655		1,861	
Other		809,565		375,840	
Due from other governments		10 4114 1		18,000	
Inventories		40,494	_	28,211	
Total current assets	\$	5,178,095	\$	3,893,516	
Noncurrent assets:					
Capital assets:					
Land	\$	779,878	\$	204,845	
	Ψ	42,278,668	Ψ	12,338,507	
Buildings		5,620,554		2,505,185	
Machinery and equipment		30,379,203		2,000,100	
Infrastructure				24 024	
Construction in progress		518,636		34,924	
Accumulated depreciation	_	(17,732,562)	_	(2,383,804)	
Total noncurrent assets	\$	61,844,377	\$	12,699,657	
Total assets	_\$_	67,022,472	\$	16,593,173	
LIABILITIES					
Current liabilities:	\$	470 404	\$	67,779	
Accounts payable	Ф	478,184	Ф	•	
Accrued liabilities		67,002		22,377	
Bonds payable - due within one year		919,104			
Compensated absences - due within one year	-	83,993	-	60,309	
Total current liabilities	_\$_	1,548,283	\$	150,465	
Noncurrent liabilities:					
Bonds payable- after one year	\$	8,136,332	\$		
Advance from other funds	•	14,545,000			
Compensated absences - after one year		105,884		234,015	
Total noncurrent liabilities	\$	22,787,216	\$	234,015	
Total liabilities	\$	24,335,499	\$	384,480	
rotal liabilities	_Ψ_	24,000,400	Ψ	004,400	
NET POSITION					
Net investment in capital assets	\$	52,788,941	\$	12,699,657	
Restricted for post closure costs				9,500	
Unrestricted		(10,101,968)		3,499,536	
Total net position	\$	42,686,973	\$	16,208,693	
rotal flot position		,,	-	j.	

Activities - Internal	,			Business-typ	
	80		se ru	Enterpri	\4 =
ervice Funds	_56	Total	-	m Water Fund	torr
13,614,103	\$	10,179,946	\$	2,385,961	\$
7,956		6,832		1,316	
149,906		1,223,142		37,737	
-		29,515		11,515	
92,349		68,705		1000	
13,864,314	\$	11,508,140	\$	2,436,529	\$
54	\$	1,612,581	\$	627,858	\$
90,302		54,617,175			
7,707,765		8,125,739			
-		47,028,725		16,649,522	
-		586,079		32,519	
(5,325,812		(25,447,830)		(5,331,464)	
2,472,255	\$	86,522,469	\$	11,978,435	<u> </u>
16,336,569	\$	98,030,609	\$	14,414,964	6
473,020	\$	569,841	\$	23,878	\$
517,950	·	94,260	•	4,881	۳
		919,104			
41,032		150,773		6,471	
1,032,002	\$	1,733,978	\$	35,230	5
	\$	8,136,332	\$		\$
	Ψ	14,545,000	Ψ		Ψ
53,385		357,593		17,694	
53,385	\$	23,038,925	\$	17,694	\$
1,085,387	\$	24,772,903	\$	52,924	\$
2,472,254	\$	77,467,033	\$	11,978,435	\$
34		9,500			
12,778,928		(4,218,827)		2,383,605	
15,251,182	\$	73,257,706	\$	14,362,040	\$

City of Cedar Falls, Iowa Statement of Revenues, Expenses, and Changes in Fund Net Position Proprietary Funds For the Year Ended June 30, 2014

	Business-type Activities - Enterprise Funds					
	S	ewer Fund		efuse Fund		
Operating revenues: Charges for services Other	\$	4,819,434 17,682	\$	2,598,530 540,486		
Total operating revenues	\$	4,837,116	\$	3,139,016		
Operating expenses: Personal services Contractual services Supplies and equipment Depreciation Total operating expenses	\$	1,230,003 910,520 223,809 1,015,809 3,380,141	\$	1,184,044 1,276,913 77,770 421,355 2,960,082		
Operating income	\$	1,456,975	\$	178,934		
Nonoperating revenues (expenses): Interest revenue Interest expense Intergovernmental Gain (loss) on disposal of equipment	\$	21,940 (591,713)	\$	13,363 18,000 		
Nonoperating revenues (expenses),net	\$	(569,773)	\$_	31,363		
Income before contributions and transfers	_\$_	887,202	\$	210,297		
Capital contributions Transfers in Transfers out	\$	397,688 1,229,626 (4,046,455)	\$	287,680 (135,190)		
Contributions and transfers, net	\$	(2,419,141)	\$	152,490		
Change in net position	\$	(1,531,939)	\$	362,787		
Net position, beginning		44,218,912	_	15,845,906		
Net position, ending	\$	42,686,973	\$	16,208,693		

			overnmental		
	Business-typ				Activities-
	Enterpris	se Fu		_	Internal
Storr	n Water Fund		Total	_Se	ervice Funds
\$	831,083	\$	8,249,047	\$	6,562,344
	==0		558,168		377,077
\$	831,083	\$	8,807,215	\$	6,939,421
\$	281,920	\$	2,695,967	\$	953,942
	112,522		2,299,955		4,160,801
	35,297		336,876		1,283,017
	405,290		1,842,454		392,310
\$	835,029	\$	7,175,252	\$	6,790,070
\$	(3,946)	\$	1,631,963	\$	149,351
\$	9,244	\$	44,547	\$	55,995
	-		(591,713)		**** ()
	76,186		94,186		= ##/>
			(<u></u>		(77,609)
_\$	85,430	\$	(452,980)	\$	(21,614)
\$	81,484	\$	1,178,983	\$	127,737
\$	291,597	\$	689,285	\$	(mine)
Ψ	201,001	Ψ	1,517,306	T	
	(12,130)		(4,193,775)		(3,246)
\$	279,467	\$	(1,987,184)	\$	(3,246)
\$	360,951	\$	(808,201)	\$	124,491
	14,001,089		74,065,907		15,126,691
\$	14,362,040	\$	73,257,706	\$	15,251,182

City of Cedar Falls, Iowa Statement of Cash Flows Proprietary Funds For the Year Ended June 30, 2014

	,	siness-type Activities - erprise Funds Sewer Fund
CASH FLOWS FROM OPERATING ACTIVITIES	•	4 770 005
Receipts from customers and users	\$	4,770,035
Receipts from interfund services		(2,144,339)
Payments to suppliers Payments to employees		(1,230,246)
Net cash provided by operating activities	\$	1,395,450
CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES		
Transfers from other funds	\$	1,229,626
Transfers to other funds	*	(4,046,455)
Receipts from other governments	72	2mm.
Net cash provided by (used for) noncapital financing activities	\$	(2,816,829)
CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES		
Net acquisition of property and equipment	\$	(4,144,205)
Capital contributions		397,688
Proceeds from debt maturities		6,787,464
Principal paid on debt maturities		(889,104)
Payments on advance from other funds		(795,000)
Interest paid	- <u>-</u>	(579,754)
Net cash provided by (used for) capital and related financing activities	_\$_	777,089
CASH FLOWS FROM INVESTING ACTIVITIES		
Interest received on investments	_\$_	25,206
Net increase (decrease) in cash	\$	(619,084)
CASH BALANCES, Beginning		4,943,465
CASH BALANCES, Ending	\$	4,324,381
Reconciliation of operating income to net cash provided by		
operating activities:		
Operating income (loss)	\$	1,456,975
Adjustments to reconcile operating income		
to net cash provided by operating activities:		4 045 000
Depreciation		1,015,809
Change in assets and liabilities:		
(Increase) decrease in: Customer and other receivables		(67,967)
Inventories		443
Increase (decrease) in accounts payable, accrued and other liabilities		(1,009,810)
Net cash provided by operating activities	-\$	1,395,450
, p		

	Ві		s-type Activition	es -			overnmental Activities -
,-	Refuse		orm Water			•	Internal
	Fund	Oll	Fund		Total	Se	ervice Funds
	1 una	ş =	1 dild	-	Total		71100 1 41140
\$	3,120,083	\$	830,418	\$	8,720,536	\$	·
	***		5.5		H		6,534,594
	(1,324,009)		(136, 297)		(3,604,645)		(4,915,100)
	(1,159,126)		(280,063)	7	(2,669,435)		(1,081,922)
\$	636,948	\$	414,058	\$	2,446,456	\$	537,572
\$	287,680	\$		\$	1,517,306	\$	
Ψ	(135,190)	Ψ	(12,130)	Ψ.	(4,193,775)	,	(3,246)
	(100,100)		64,671		64,671		See.
\$	152,490	\$	52,541	\$	(2,611,798)	\$	(3,246)
· ·	.02,.00	3		-	(3)	-	
•	(74.005)	Φ.	(400,000)	æ	(4 640 746)	\$	(252 604)
\$	(74,625)	\$	(430,886)	\$	(4,649,716)	Φ	(252,604)
	- TOTAL (291,597		689,285		-
			144		6,787,464		1.77
	200		3000		(889,104)		
			444		(795,000)		
-	(74.005)	Φ.	(400,000)	•	(579,754)	2 <u> </u>	(252 604)
_\$	(74,625)	\$	(139,289)	\$	563,175	ş <u>\$</u>	(252,604)
\$	14,418_	\$	10,068	_\$_	49,692	\$	64,192
\$	729,231	\$	337,378	\$	447,525	\$	345,914
	2,740,373		2,048,583		9,732,421		13,268,189
\$	3,469,604	\$	2,385,961	\$	10,179,946	\$	13,614,103
	n						
\$	178,934	\$	(3,946)	\$	1,631,963	\$	149,351
	421;355		405,290		1,842,454		392,310
	(8,990)		(665)		(77,622)		(139,303) 236,438
	(452)		12 270		(9) (950,330)		· ·
ф.	46,101	Ф.	13,379	\$	2,446,456	\$	(101,224) 537,572
_\$	636,948	\$	414,058	Ψ	2,440,430	Ψ	001,012

CITY OF CEDAR FALLS, IOWA NOTES TO FINANCIAL STATEMENTS INDEX

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

- A. Reporting Entity
- B. Government-wide and Fund Financial Statements
- C. Measurement Focus, Basis of Accounting, and Financial Statement Presentation
- D. Assets, Liabilities, Deferred Inflows of Resources, and Net position or Equity

NOTE 2. STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY

- A. Budgetary Information
- B. Deficit Fund Balances

NOTE 3. DETAIL NOTES ON ALL FUNDS

- A. Deposits and Investments
- B. Receivable
- C. Capital Assets
- D. Leases
- E. Long-term Debt
- F. Long-term Liabilities
- G. Interfund Balances
- H. Interfund Transactions

NOTE 4. OTHER NOTES

- A. Retirement Systems
- B. Due To/From Component Unit
- C. Related Party Transactions
- D. Risk Management
- E. Commitments and Contingencies
- F. Subsequent Event
- G. New Governmental Accounting Standards Board (GASB) Standards

Note 1. Summary of Significant Accounting Policies

A. Reporting Entity

The City of Cedar Falls is a municipal corporation governed by an elected mayor and seven-member council. As required by accounting principles generally accepted in the United States of America, these financial statements present the City and its component units, entities for which the City is considered to be financially accountable. The discretely presented component units are reported in a separate column in the combined financial statements to emphasize that they are legally separate from the City. The discretely presented electric, gas, water, and communications utilities each have a December 31 year end.

Discretely Presented Component Units. The electric, gas, water, and communications utilities serve all the citizens of the City and are governed by a five-member board appointed by the mayor of the City of Cedar Falls. The rates for user charges and bond issuance authorizations are approved by the City Council, and the legal liability for the general obligation portion of the Utilities' debt remains with the City.

Complete financial statements for the Utilities may be obtained at the administrative offices.

Cedar Falls Utilities Utility Parkway Cedar Falls, Iowa 50613

Jointly Governed Organizations. The City also participates in several jointly governed organizations for which the City is not financially accountable or that the nature and significance of the relationship with the City are such that exclusion does not cause the City's financial statements to be misleading or incomplete. City officials are members of the following boards and commissions: Black Hawk County Consolidated Public Safety Communications Center, Black Hawk County Solid Waste Management Commission, Black Hawk County Criminal Justice Information Systems and Metropolitan Transit Authority.

B. Government-wide and Fund Financial Statements

The government-wide financial statements (i.e., the statement of net position and the statement of activities) report information on all of the activities of the primary government and its component units. For the most part, the effect of interfund activity has been removed from these statements. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. Likewise, the primary government is reported separately from certain legally separate component units for which the primary government is financially accountable.

The statement of net position presents the assets and liabilities, with the difference reported as net position. Net position are reported in three categories.

Net investment in capital assets consists of capital assets, net of accumulated depreciation and reduced by outstanding balances for bonds, notes, and other debt that are attributed to the acquisition, construction, or improvement of those assets.

Restricted net position result when constraints placed on net asset use are either externally imposed or imposed by law through constitutional provisions or enabling legislation.

Unrestricted net position consist of net position that do not meet the definition of the two preceding categories. Unrestricted net position often have constraints on resources that are imposed by management, but can be removed or modified.

The statement of activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Program revenues include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as general revenues.

Separate financial statements are provided for governmental funds and proprietary funds. Major individual governmental funds and major individual proprietary funds are reported as separate columns in the fund financial statements. All remaining governmental funds are aggregated and reported as other governmental funds.

C. Measurement Focus, Basis of Accounting, and Financial Statement Presentation

The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the proprietary fund financial statements. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of the related cash flows. Property taxes are recognized as revenues in the year for which they are levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met.

Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due.

Property taxes, franchise taxes, licenses, interest, fines and forfeitures, and special assessments are susceptible to accrual. Sales taxes collected and held by the state at year-end on behalf of the City are also recognized as revenue. Other receipts and taxes become measurable and available when cash is received by the City and are recognized as revenue at that time.

Entitlements and shared revenues are recorded at the time of receipt or earlier if the susceptible to accrual criteria are met. Expenditure-driven grants are recognized as revenue when the qualifying expenditures have been incurred, all other grant requirements have been met, and the criteria for accrual has been met.

The City reports the following major governmental funds:

The *general fund* is the City's primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund.

The hospital fund accounts for the lease income derived from Sartori Memorial Hospital.

The TIF fund accounts for property taxes received through tax increment financing.

The *street repair* fund accounts for local option sales tax received from the state to be used to repair streets.

The *street construction fund* accounts for state revenues allocated to the City to be used to maintain and improve the City's streets.

The *debt service fund* accounts for the servicing of general long-term debt not being financed by proprietary funds.

The *capital improvements fund* accounts for the acquisition of capital assets or construction of major capital projects not being financed by proprietary funds.

The *bond fund* accounts for all bond proceeds not related to proprietary funds and all the related capital projects associated with the bond sales.

The City reports the following major proprietary funds:

The sewer fund accounts for the operations and maintenance of the City's sanitary sewer system.

The refuse fund accounts for the operations and maintenance of the City's garbage collection.

The storm water fund accounts for the operations and maintenance of the city's storm water system.

Additionally, the City reports the following fund type:

Internal service funds account for operations that provide services to other departments or agencies of the City, or to other governments, on a cost-reimbursement basis. These include data processing, vehicle maintenance, health insurance, health insurance severance, payroll, and risk management activities.

As a general rule the effect of interfund activity has been eliminated from the government-wide financial statements. Exceptions to this general rule are payments between the government's refuse and sewer functions and various other functions of the government. Elimination of the charges would distort the direct costs and program revenues reported for the various functions concerned.

Amounts reported as program revenues include 1) charges to customers or applicants for goods, services, or privileges provided, 2) operating grants and contributions, and 3) capital grants and contributions. Internally dedicated resources are reported as general revenues rather than as program revenues. Likewise, general revenues include all taxes.

Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenues of the refuse fund, sewer fund, and the government's internal service funds are charges to customers for services. Operating expenses for enterprise funds and internal service funds include the cost of services, administrative expenses, and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses.

When both restricted and unrestricted resources are available for use, it is the government's policy to use restricted resources first, then unrestricted resources as they are needed.

D. Assets, Liabilities, Deferred Inflows of Resources, and Net position or Equity

1. Deposits and Investments

The City's cash and cash equivalents are considered to be cash on hand, demand deposits, and short-term investments with original maturities of three months or less from the date of acquisition.

State statutes authorize the City and the Utility to invest public funds in obligations of the United States government, its agencies and instrumentalities; certificates of deposit or other evidences of deposit at federally insured depository institutions approved by the City Council; prime eligible bankers acceptances; certain high-rated commercial paper; perfected repurchase agreements; certain registered open-end management investment companies; certain joint investment trusts; and warrants or improvement certificates of a drainage district. Investments of the City and the Utility are reported at fair value. Due to legal and budgetary reasons, the General Fund is assigned a portion of the investment earnings associated with the other funds. These funds are Street Construction, Debt Service, and the Cemetery Perpetual Care Funds.

2. Receivables and Payables

Activity between funds that are representative of lending/borrowing arrangements outstanding at the end of the fiscal year are referred to as either "due to/from other funds" (i.e., the current portion of interfund loans) or "advances to/from other funds" (i.e., the non-current portion of interfund loans).

All trade and property tax receivables are shown net of an allowance for uncollectibles.

The County Treasurer bills and collects taxes for the City. Taxes for the year ended June 30, 2014, were certified with the County during the preceding fiscal year and were due in two equal installments by September 30, 2013 and March 31, 2014. Property tax receivable is recognized on the levy or lien date, which is the date the tax asking is certified by the City to the County Board of Supervisors. Any County collections on the 2013-2014 tax levy remitted to the City within sixty days subsequent to June 30, 2014, are recorded as property tax revenues. Taxes not collected and remitted to the City within sixty days subsequent to June 30, 2014, are delinquent and have been recorded as receivables and unavailable revenues.

By statute, the City is required to certify its budget in March of each year for the subsequent fiscal year. However, by statute, the tax asking and budget certification for the following fiscal year becomes effective on the first day of that year. Although the succeeding year property tax receivable has been recorded, the related revenue is reported as unavailable revenues and will not be recognized as revenue until the year for which it is levied.

3. Inventories and Prepaid Items

Inventories in the governmental fund types are valued at cost using the first-in/first-out method. The costs of governmental fund type inventories are recognized as expenditures when purchased. Inventories in the proprietary fund types and component unit are valued at the lower of first-in/first-out cost or market, except for fuel inventories of the Electric Utility, which are valued at the lower of last-in/first-out method cost or market. The cost of proprietary fund type and component unit inventories are recognized as expenses when consumed.

Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items in both government-wide and fund financial statements.

4. Restricted Assets

Certain assets of the component units are restricted because of applicable bond provisions.

5. Capital Assets

Capital assets, which include property, plant, equipment, and infrastructure assets (e.g., roads, bridges, sidewalks, and similar items), are reported in the applicable governmental or business-type activities columns in the government-wide statement of net position. Capital assets are defined by the government as equipment with initial, individual cost of \$2,500 or greater or a purchase of land, land improvements, building, or infrastructure with a value of \$5,000 or greater and an estimated useful life of greater than one year. Such assets are recorded at historical cost or estimated historical cost if purchased or constructed. Donated capital assets are recorded as estimated fair market value at the date of donation.

The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized.

Major outlays for capital assets and improvements are capitalized as projects are constructed. Interest incurred during the construction phase of capital assets of business-type activities is included as part of the capitalized value of the assets constructed.

Capital assets are depreciated using the straight-line method over the following estimated useful lives:

Computer Equipment	5 years	Streets	30 years
Equipment	10-30 years	Buildings	40-50 years
Office Equipment	10-30 years	Land Improvements	20-40 years
Vehicles	10-20 years	Storm Water	40 years
Parking Lots	15 years	Bridges	45 years
Furniture	20 years	Lift Stations	50 years
Large Vehicles	20-40 years	Sewer	50 years
Traffic Signals	20 years	Historic Buildings	100 years

6. Compensated Absences

City employees accumulate vacation, sick leave, and comp-time hours for subsequent use or for payment upon termination, death, or retirement. Earned vacation pay and a maximum of one-half of all unused sick leave may be paid upon termination of employment.

All severance is accrued when incurred in the government-wide and proprietary fund financial statements. A liability for these amounts is reported in governmental fund financial statements only for employees that have resigned or retired. The compensated absence liability has been computed based on rates of pay in effect on June 30, 2014.

7. Long-term Obligations

In the government-wide financial statements and proprietary fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities, business-type activities, or proprietary fund type statement of net position. Bond

premiums and discounts are deferred and amortized over the life of the bonds using the straight-line method. Bonds payable are reported net of the applicable bond premium or discount.

In the fund financial statements, governmental fund types recognize bond premium and discounts, as well as bond issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums on debt issuances are reported as other financing sources while discounts on debt issuances are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as debt service expenditures.

8. Deferred Inflows of Resources

In addition to liabilities, the statement of net position and balance sheet will sometimes report a separate section for deferred inflows of resources. This separate financial statement element, deferred inflows of resources, represents an acquisition of net position that applies to a future period(s) and so will not be recognized as an inflow of resources (revenue) until that time. The governmental funds report unavailable revenues from four sources: Property taxes, amounts held in community foundation, amounts due at end of lease, and other revenue. These amounts are deferred and recognized as an inflow of resources in the period that the amounts become available. In the City's government-wide statements, only the property tax revenues remain a deferred inflow and will become an inflow in the year they are levied and budgeted for.

9. Fund Balance Policies

The following classifications describe the relative strength of the spending constraints:

- Nonspendable fund balance amounts that are not in spendable form (such as inventory) or are required to be maintained intact.
- Restricted fund balance amounts constrained to specific purposes by their providers (such
 as grantors, bondholders, and higher levels of government), through constitutional provisions,
 or by enabling legislation.
- Committed fund balance amounts constrained to specific purposes by the City itself, using
 its highest level of decision-making authority (i.e., City Council by adoption of an ordinance
 prior to the end of the fiscal year). To be reported as committed, amounts cannot be used for
 any other purpose unless the City takes the same highest level action to remove or change
 the constraint.
- Assigned fund balance amounts the City intends to use for a specific purpose. Intent can
 be expressed by the City Council or by an official or body to which the City Council delegates
 the authority. The City Council has by resolution authorized the Finance Manager to assign
 fund balance.
- Unassigned fund balance amounts not included in other spendable classifications reported.
 The City would typically use Restricted fund balances first, followed by Committed resources, and then Assigned resources, as appropriate opportunities arise, but reserves the right to selectively spend Unassigned resources first to defer the use of these other classified funds.

Fund Balance Classification	Purpose	<u>Fund</u>		Amount
Nonspendable	Inventory	General Street Construction Non-major Governmental Funds	\$	195,196 230,391 27,350
Restricted	TIF Debt Street Repair	TIF Street Repair	\$	452,937 5,679 13,716,109
	Road Use Tax Debt Service	Street Construction Debt Service		5,879,804 416,912
	Community Block Grant Housing Assistance Employee Retirement Systems	Non-major Governmental Funds Non-major Governmental Funds Non-major Governmental Funds		102,612 642,137 5,214,104
	Visitors & Tourism Cemetery Perpetual Care	Non-major Governmental Funds Non-major Governmental Funds		571,872 371,730 26,920,959
Committed	Health Services Parking	Hospital Non-major Governmental Funds	\$	16,197,037 832,163
Assigned	Cultural Services	General	\$	143,182
	Recreational Services Capital Projects Capital Projects	General Capital Improvements Non-major Governmental Funds	-\$	2,062,062 11,435,943 7,600,443 21,241,630
			$\dot{=}$	

The City Council has adopted a minimum cash reserve policy. Those amounts are as follows:

General Fund: 15-25% and preferably at the 20-25% level

Refuse Fund: 20-30%, but no less than \$500,000. Sewer Fund: 65-75%, but no less than \$1,500,000. Street Fund: 20-30%, but no less than \$1,000,000. Storm Water Fund: 10-20%, but no less than \$200,000

Note 2. Stewardship, Compliance, and Accountability

A. Budgetary information

The City prepares and adopts an annual budget on a function basis for the City as a whole, rather than at the fund level, as prescribed by lowa statutes. The state of lowa mandates that annual budgets for the fiscal year beginning July 1 be certified to the County Auditor no later than March 15 preceding the beginning of the fiscal year. The review and adoption of the budget for the City is in accordance with state laws and City budget procedures as stated in City Code, recodified November 1971, and amended by ordinance adoption thereafter. Budget proposals for all operating department requests are conducted by the Department of Administrative Services who prepares, for the Mayor's consideration, a preliminary budget by January 1 of each year for the coming fiscal year. The budget proposal presented to the City Council by the Mayor and Director of Administrative Services is a complete financial plan for the upcoming fiscal year. The proposal is submitted on or before the first Monday of February. The City Council holds various budget meetings with the Mayor, Director of

Administrative Services, department heads, and boards and commissions, as well as holding a public hearing prior to adopting the budget. The Council adopts the budget by resolution and certifies it to the County Auditor by the 15th of March preceding the beginning of the fiscal year. This budget becomes the appropriation for operations of the City.

The adopted budget presents expenditures in nine functions- Public Safety, Public Works, Health and Social Services, Culture and Recreation, Community and Economic Development, General Government, Debt Service, Capital Projects, and Business-type Activities. The legal level of control (the level on which expenditures may not legally exceed appropriations) is the function level. Appropriations as adopted lapse at the end of the fiscal year.

Amendments to the City budget are considered annually as funding sources are available. Management is not authorized to amend the budget or to make budgetary transfers between functions without the approval of the City Council. An additional levy of property taxes is not allowed by state law. The City budget for the current year may be amended for any of the following purposes:

- To permit the appropriation and expenditure of unexpended, unencumbered fund balances on hand at the end of the preceding fiscal year.
- To permit the appropriation and expenditure of amounts anticipated being available from sources other than property taxation.
- To permit transfers between funds as prescribed by state law.
- To permit transfers between functions.

The Council adopts the amended budget by resolution and certifies it to the County Auditor by May 31 of the budget year. The amended budget becomes the appropriation for operations of the City. The City Council adopted one budget amendment resolution during the year ended June 30, 2014.

Encumbrance accounting is employed in governmental funds. Encumbrances (e.g., purchase orders, contracts) outstanding at year-end are reported as reservations of fund balance and do not constitute expenditures or liabilities because the commitments will be reappropriated and honored during the subsequent year.

Due to the emphasis placed on monitoring budgets, as a result of limited resources to provide City services, major classifications such as personal services, capital outlays, contractual services, and commodities are monitored throughout the year by the Department of Administrative Services.

Monthly reports are prepared by department and activity. Any major deviations must be approved by the Department of Administrative Services and the Mayor. While the legal level of control is the program level of expenditure, departments are responsible for not expending more than the amount of the appropriation for each activity within their area of responsibility, unless approved by the Department of Administrative Services and the Mayor.

The City budgets all receipts, disbursements, and interfund and intrafund transfers on the cash basis plus recorded accounts payable. The budget amounts included in this report are the final cash basis budget for the year for all funds excluding the trust and agency funds, which are not budgeted for by the City. Budgeted interfund transfers and intrafund transfers have been eliminated in the following statement of program disbursements - budget and actual.

Individual fund budgets are, in all cases where appropriations are required, the same as the appropriation amounts. In the case of the General Fund and most of the special revenue funds, unexpended budgeted amounts lapse at the end of the budget year.

B. Deficit Fund Balances

The Bond fund, a major capital projects fund, has a deficit fund balance of \$5,563,995. This deficit fund balance is expected to be recovered through future bond sales. The Sidewalk Assessment fund, a non-major capital projects fund, has a deficit fund balance of \$16,802. The deficit fund balance is expected to be recovered through future property tax special assessments.

Note 3. Detailed Notes On All Funds

A. Deposits and Investments

The City's deposits in banks and credit unions at June 30, 2014 were entirely covered by federal depository insurance, collateralized with securities or letters of credit held by the City or the City's agent in the City's name or by the State Sinking Fund in accordance with Chapter 12C of the Code of Iowa. This chapter provides for additional assessments against the depositories to insure there will be no loss of public funds.

The City is authorized by statute to invest public funds in obligations of the United States government, its agencies and instrumentalities; certificates of deposit or other evidences of deposit at federally insured depository institutions approved by the City Council; prime eligible bankers acceptances; certain high rated commercial paper; perfected repurchase agreements; certain registered open-end management investment companies; certain joint investment trusts; and warrants or improvement certificates of a drainage district.

Cash balances as of June 30, 2014, consist of the following:

Cash – unrestricted \$ 76,156,304

The City had no investments meeting the disclosure requirements of Governmental Accounting Standards Board Statement No. 3, as amended by Statement No. 40.

A reconciliation of cash as shown on the combined balance sheet for the primary government follows:

Carrying amount of deposits	\$ 76,156,304
Cash – Governmental Activities	\$ 65,976,358
Cash – Business-type Activities	10,179,946
Total	\$ 76,156,304

Interest Rate Risk: The City's investment policy limits the investments of operating funds (funds expected to be expended in the current budget year or within fifteen months of receipt) in instruments that mature within 397 days. Funds not identified as operating funds may be invested in instruments with maturities longer than 397 days, but the maturities shall be consistent with the needs and use of the City.

Credit Risk: The City's investment policy limits investments in commercial paper and other corporate debt to the top two highest classifications. The City did not invest in any commercial paper or other corporate debt during the year.

Concentration of credit risk: The City's investment policy does not allow for a prime bankers' acceptance or commercial paper and other corporate debt balances to be greater than ten percent of its total deposits and investments. The policy also limits the amount that can be invested in a single issue to five percent of its total deposits and investments. The City held no such investments during the year.

Custodial credit risk – deposits: In the case of deposits, this is the risk that in the event of a bank failure, the government's deposits may not be returned to it. The City's deposits are entirely covered by federal depository insurance or by the State Sinking Fund in accordance with Chapter 12C of the Code of Iowa. This chapter provides for additional assessments against the depositories to insure there will be no loss of public funds.

Custodial credit risk – investments: For an investment, this is the risk that, in the event of the failure of the counterparty, the government will not be able to recover the value of its investments or collateral securities that are in the possession of an outside party. The City did not hold any investments during the year.

The component units' deposits were entirely covered by Federal depository insurance, collateralized with securities or letters of credit held by the entity or its agent in the entity's name, or by a multiple financial institution collateral pool in accordance with Chapter 12C of the Code of lowa. This chapter provides for additional assessments against the depositories to insure there will be no loss of public funds.

Cash balances as of December 31, 2013, consist of the following:

	,	Electric Utility	Gas Utility		 Water Utility	Con	nmunications Utility
Cash – unrestricted	\$	33,320,510	\$	7,363,697	\$ 4,234,249	\$	1,787,295
Cash - restricted		2,094,355	_	131,079	 50,754		187,453
	\$	35,414,865	\$	7,494,776	\$ 4,285,003	\$	1,974,748

A reconciliation of cash and investments as shown on the statement for net position for the component units follows:

	Electric <u>Utility</u>	Gas <u>Utility</u>	Water <u>Utility</u>	Со	mmunications <u>Utility</u>
Carrying amount of deposits	\$ 35,414,865	\$ 7,494,776	\$ 4,285,003	\$	1,974,748
Carrying amount of certificates	9,270,000	-	***		1,615,000
Total	\$ 44,684,865	\$ 7,494,776	\$ 4,285,003	\$	3,589,748
Cash	\$ 33,320,510	\$ 7,363,697	\$ 4,234,249	\$	1,787,295
Cash - Restricted	2,094,355	131,079	50,754		187,453
Investments:					
Certificates of deposit	3,690,000	**	**		
Certificates of deposit -					
restricted	5,580,000	(3.00)	***		1,615,000
Total	\$ 44,684,865	\$ 7,494,776	\$ 4,285,003	\$	3,589,748

B. Receivable

On June 30, 2014, the City has recorded a \$4,143,149 receivable for library, recreation, and cultural contributions held by the Cedar Falls Civic Foundation. The funds will be used to support library services, recreation services, and the cultural center, therefore is reported as an asset to the General Fund.

C. Capital Assets

Capital asset activity for the year ended June 30, 2014 was as follows:

Primary Government

	_	Balance	_	Increases	Decreases			Balance	
Governmental activities:									
Capital assets, not being									
depreciated:									
Land	\$	28,867,975	\$	6,772,155	\$	777	\$	35,640,130	
Construction in progress	_	11,425,467	-	7,224,278	8	12,955,755		5,693,990	
Total capital assets, not									
being depreciated	<u>\$</u>	40,293,442	\$_	13,996,433	\$_	12,955,755	\$	41,334,120	
Capital assets, being									
depreciated:									
Buildings	\$	27,818,640	\$	207,465	\$		\$	28,026,105	
Land improvements		13,155,356		-				13,155,356	
Machinery and equipment		17,153,865		1,270,691		493,234		17,931,322	
Infrastructure		163,497,944		9,277,590				172,775,534	
Total capital assets, being									
depreciated	\$	221,625,805	<u>\$</u>	10,755,746	\$_	493,234	\$	231,888,317	
Less accumulated depreciation for	:								
Buildings	\$	9,399,589	\$	684,579	\$		\$	10,084,168	
Land improvements		4,959,559		504,374				5,463,933	
Machinery and equipment		10,479,139		896,902		375,303		11,000,738	
Infrastructure		73,144,133	_	5,300,247	_	***		78,444,380	
Total accumulated depreciation	\$	97,982,420	\$	7,386,102	\$	375,303	\$	104,993,219	
Total capital assets, being									
depreciated, net	\$	123,643,385	<u>\$</u>	3,369,644	\$	117,931	\$	126,895,098	
Governmental activities capital									
asset, net	\$	163,936,827	\$	17,366,077	\$	13,073,686	\$	168,229,218	

		Beginning Balance		Increases	Decreases			Ending Balance	
		Dalarice	_	inorodooo	-	Doorodooo	-	pararioo	
Business-type activities:									
Capital assets, not being									
depreciated:	φ	1 640 504	¢		\$		\$	1,612,581	
Land	\$	1,612,581	\$	2 420 700	Ф	20 040 600	Ф		
Construction in progress		27,958,970	_	3,439,789		30,812,680	_	586,079	
Total capital assets, not being	•	00 574 554	Φ.	2 420 700	e e	20 040 600	ው	2 109 660	
depreciated	<u>\$</u>	29,571,551	<u>\$</u>	3,439,789	<u>\$</u>	30,812,680	\$_	2,198,660	
Capital assets, being depreciated:									
Buildings	\$	23,933,783	\$	30,683,392	\$		\$	54,617,175	
Machinery and equipment		7,964,022		168,333		6,616		8,125,739	
Infrastructure		45,857,843		1,170,882		***		47,028,725	
Total capital assets, being	-		-	9			110		
depreciated	\$	77,755,648	\$	32,022,607	\$	6,616	\$	109,771,639	
аср. созаст	-					· ·	6/		
Less accumulated depreciation for:									
Buildings	\$	5,945,626	\$	543,616	\$	***	\$	6,489,242	
Machinery and equipment		2,639,648		319,908		6,616		2,952,940	
Infrastructure	_	15,026,718		978,930		TIT.		16,005,648	
Total accumulated depreciation	\$	23,611,992	\$	1,842,454	\$	6,616	<u>\$</u>	25,447,830	
Total capital assets, being									
depreciated, net	\$	54,143,656	\$	30,180,153	\$	12	\$	84,323,809	
	((•		-		
Business-type activities capital					•		•	00 500 400	
assets, net	\$	83,715,207	\$ =	33,619,942	\$	30,812,680	\$	86,522,469	
Depreciation expense was charged t	o fui	nctions/progra	ms	of the primary	y go	overnment as	follo	ows:	
Public safety						\$	1	16,091	
Public works							5,3	80,636	
Health and social services							1	48,578	
Culture and recreation							1,1	12,488	
Community and economic develo	pme	nt						78,584	
General government							1	57,415	
Capital assets held by governmen	nt's i	nternal service	fun	ds are charge	d to)			
the various functions based on t	heir	usage of the a	sse	ts				92,310	
Total depreciation expense - gove	ernm	ental activities	;			\$	7,3	86,102	
Business-type activities									
Sewer						\$	1,0	15,809	
Refuse							4	21,355	
Storm Water							4	05,290	
Total depreciation expense - busi	ness	s-type activities	3			\$	1,8	42,454	

Construction Commitments

The City has active construction projects as of June 30, 2014. At year-end the City's commitments with contractors are as follows:

		Project thorization	E	expended to Date	emaining mmitment
Beach House	\$	542,586	\$	37,352	\$ 505,234
Bioretention		26,234		5,320	20,914
Bridge Maintenance		244,869		179,312	65,557
Center St. Bridge		84,243		62,867	21,376
Disinfection		22,328,889		22,084,026	244,863
Downtown Levee Improvements		855,500		272,668	582,832
Hwy 58 Pedestrian Bridge		58,800		58,396	404
Park Drive Lift Station		610,538		420,943	189,595
Permeable Alley		79,875		12,121	67,754
Prairie Parkway Extension		2,290,615		279,020	2,011,595
Sewer Rehab		378,020		**	378,020
Street Reconstruction		2,029,714		584,133	1,445,581
Street Restoration		1,329,176		661,608	667,568
Traffic Signal		37,900		3,204	34,696
Traffic Study		25,000		4,956	20,044
Watershed Improvements		81,570		58,100	23,470
West 1 st St. Study		436,187		375,136	61,051
West Viking Road		3,563,648		2,862,187	701,461
	\$ 35,003,364		\$	27,961,349	\$ 7,042,015

Discretely Presented Component Units

Activity for the Electric Utility for the year ended December 31, 2013, was as follows:

		Beginning Balance	Increases Decreases					Ending Balance
Capital assets, not being depreciated:							17.	
Land	\$	1,326,855	\$	46,722			\$	1,373,577
Construction in progress		19,422,336		12,820,316		25,187,989		7,054,663
Total capital assets, not							-	
being depreciated	\$	20,749,191	\$	12,867,038	\$	25,187,989	\$	8,428,240
Capital assets, being depreciated:								
Buildings	\$	25,745,195	\$	5,668,500	\$	44,587	\$	31,369,108
Land improvements		4,683						4,683
Machinery and equipment		20,862,151		2,770,110		3,560,229		20,072,032
Infrastructure		145,179,355		16,702,657		1,152,479		160,729,533
Total capital assets, being							:17	
depreciated	\$	191,791,384	\$	25,141,267	\$	4,757,295	\$	212,175,356
Less accumulated depreciation for:								
Buildings	\$	9,959,575	\$	240,895	\$	44,851	\$	10,155,619
Land improvements		4,571		21		544		4,592
Machinery and equipment		11,548,816		1,309,512		3,558,636		9,299,692
Infrastructure		57,467,707		2,721,319		1,512,321		58,676,705
	\$	78,980,669	\$	4,271,747	\$	5,115,808	\$	78,136,608
Total capital assets, being	.11							
depreciated, net	\$	112,810,715	\$	20,869,520	\$	(358,513)	*_\$_	134,038,748
Electric Utility capital assets, net	\$	133,559,906	\$	33,736,558	\$	24,829,476	\$	142,466,988

^{*}Cedar Falls Utilities uses FERC utility accounting which allows for depreciation calculated using the composite straight-line method. Under this method it is common for accumulated depreciation deletions to exceed the cost removed.

Activity for the Gas Utility for the year ended December 31, 2013 was as follows:

		Beginning Balance	_	Increases	_	Decreases		Ending Balance
Capital assets, not being depreciated:								
Land	\$	39,835	\$		\$	10,121	\$	29,714
Construction in progress	_	1,146,341	_	2,509,898	_	1,919,766	_	1,736,473
Total capital assets, not	-) =			
being depreciated	\$	1,186,176	\$	2,509,898	\$	1,929,887	\$	1,766,187
Capital assets, being depreciated:								
Buildings	\$	2,029,561	\$	1,075,203	\$	5,259	\$	3,099,505
Machinery and equipment		652,815		29,948		33,032		649,731
Infrastructure	_	18,388,514		814,615	_	275,172	_	18,927,957
Total capital assets, being								
depreciated	\$	21,070,890	\$	1,919,766	\$	313,463	\$	22,677,193
Less accumulated depreciation								
Buildings	\$	365,294	\$	49,154	\$	5,259	\$	409,189
Machinery and equipment		278,690		36,561		33,031		282,220
Infrastructure		9,180,620		707,938		296,941		9,591,616
	\$	9,824,604	\$	793,653	\$	335,231	\$	10,283,025
Total capital assets, being								
depreciated, net	\$	11,246,286	\$	1,126,113	\$	(21,768)	* _\$_	12,394,168
Gas Utility capital assets, net	\$	12,432,462	\$	3,636,011	\$	1,908,119	\$	14,160,355

^{*}Cedar Falls Utilities uses FERC utility accounting which allows for depreciation calculated using the composite straight-line method. Under this method it is common for accumulated depreciation deletions to exceed the cost removed.

Activity for the Water Utility for the year ended December 31, 2013 was as follows:

	Beginning Balance Ir			Increases Decre		Decreases_	_	Ending Balance
Capital assets, not being depreciated:								
Land	\$	63,466	\$		\$	2 22 2	\$	63,466
Construction in progress		572,606		1,052,946		1,499,391		126,161
Total capital assets, not			101					
being depreciated	\$	636,072	\$	1,052,946	\$	1,499,391	\$	189,627
Capital assets, being depreciated:								
Buildings	\$	1,391,612	\$	531,802	\$	784	\$	1,922,630
Machinery and equipment		1,242,701		21,556		8,565		1,255,692
Infrastructure		26,867,486		946,032	_	77,639		27,735,879
Total capital assets, being								
depreciated	\$	29,501,799	\$	1,499,390	\$	86,988	\$	30,914,201
Less accumulated depreciation								
Buildings	\$	147,185	\$	19,205	\$	783	\$	165,607
Machinery and equipment		180,274		19,113		3,726		195,661
Infrastructure		8,654,227		601,731		82,992		9,172,966
Total accumulated depreciation	\$	8,981,686	\$	640,049	\$	87,501	\$	9,534,234
Total capital assets, being								
depreciated, net	\$	20,520,113	<u>\$</u>	859,341	<u>\$</u>	(513)	* \$	21,379,967
Water Utility capital assets, net	\$	21,156,185	\$	1,912,287	\$	1,498,878	\$	21,569,594

^{*}Cedar Falls Utilities uses FERC utility accounting which allows for depreciation calculated using the composite straight-line method. Under this method it is common for accumulated depreciation deletions to exceed the cost removed.

Activity for the Communications Utility for the year ended December 31, 2013 was as follows:

	Beginning Balance Increases			Increases	Decreases			Ending Balance
Capital assets, not being depreciated: Land Construction in progress Total capital assets, not being depreciated	\$ 	1,410,409	\$	2,177 2,129,201 2,131,378	\$ 	3,129,663 3,129,663	\$ 	2,177 409,947 412,124
Capital assets, being depreciated:	<u> </u>	1,110,100	<u> </u>	2,101,010	_	3,120,000	_	
Machinery and equipment Infrastructure	\$	18,042,813 17,205,059	\$	1,445,625 1,681,861	\$	1,899,509 2,428,832	\$	17,588,929 16,458,088
Total capital assets, being depreciated	\$	35,247,872	\$	3,127,486	\$	4,328,341	\$	34,047,017
Less accumulated depreciation	\$	202,681	\$	19,941	\$	72.5	\$	222,622
Machinery and equipment Infrastructure	φ —	7,228,376	Ψ	3,824,052	Ψ	4,438,895	_	6,613,533
Total accumulated depreciation	<u>\$</u>	7,431,058	<u>\$</u>	3,843,993	<u>\$</u>	4,438,895	<u>\$</u>	6,836,155_
Total capital assets, being depreciated, net	\$	27,816,814	<u>\$</u>	(716,507)	\$_	(110,554) *	\$	27,210,862
Communications Utility capital assets, net	\$	29,227,223	\$	1,414,872	\$	3,019,109	\$	27,622,986

^{*}Cedar Falls Utilities uses FERC utility accounting which allows for depreciation calculated using the composite straight-line method. Under this method it is common for accumulated depreciation deletions to exceed the cost removed.

D. Leases

Sartori Memorial Hospital

On January 1, 1997, the operations of Sartori Memorial Hospital (Hospital) were sold to Covenant Health Systems, Inc. As part of this sale, the City entered into a lease agreement with Sartori Memorial Hospital, Inc. (SMH), whereas the City will lease to SMH the land and buildings owned by the City and used in the Hospital's operations. The initial term of the lease shall be for a period of 25 years, with variable lease payments each year. The lease may be extended for up to three additional terms, with each additional term being for a period of five years. At the termination of this lease, Covenant Health Systems, Inc. will also pay to the City an amount of \$660,378, which represents the liability arising from accrued vacation of Hospital personnel as of December 31, 1996. The present value of this liability as of June 30, 2014, is recorded as a receivable and deferred inflow of resources in the Hospital Fund in the amount of \$571,230.

Standard Distribution Services

On November 12, 2001, the City entered into a lease agreement with Crystal Distribution Services, Inc. for the former Top Air building constructed in the City's industrial and technology park. The lease was amended on November 24, 2003 and in 2007, the agreement changed to Standard Distribution Services. The lease agreement is for a period of twelve years with various monthly payments ranging from \$10,000 to \$20,000 payable to the City. Standard Distribution Services will have the option to purchase the building upon expiration of the lease.

The leases for the Hospital and with Standard Distribution Services are both being treated as operating leases by the City. The future minimum lease payments for these leases are as follows:

Year Ending				
June 30,		Hospital	В	uilding
2015	\$	31,796	\$	62,000
2016		31,796		****
2017		31,796		200
2018		31,796		***
2019		31,796		
2020-2021		63,589		42
Total	\$	222,569	\$	62,000
	_			

The capital assets being leased through the operating leases are as follows:

	Governmental Activities						
		Hospital		Building			
Land	\$	151,494	\$	**			
Building		5,873,537		2,153,925			
Less:							
Accumulated depreciation		(2,357,603)		(946,829)			
Total	\$	3,667,428	\$	1,207,096			

E. Long-term Debt

General Obligation Bonds

Unmatured general obligation bonds totaling \$1,888,600, net of unamortized discount of \$11,400, are outstanding as of June 30, 2014. These bonds bear interest with rates ranging from 2.30% to 3.70%; mature in varying annual amounts through June 30, 2018; and were originally issued for \$4,310,000. Annual debt service requirements to maturity for general obligation bonds are as follows:

Year Ending	Business-type Activities							
June 30,	Principal	Interest						
2015	450,000	66,835						
2016	465,000	51,760						
2017	485,000	35,718						
2018 Total	\$ 1,900,000	18,500 \$ 172,813						

State Revolving Loan

In July 2011, the City entered into a loan and disbursement agreement with the Iowa Finance Authority for the issuance of \$21 million in sewer revenue capital loan notes under the State Revolving Fund Program. These notes will finance the major renovation project at the City's water treatment facility related to disinfection compliance. As of June 30, 2014, only \$6,744,000 is outstanding.

Capital Loan Notes

Unmatured capital loan notes totaling \$6,242,148, net of unamortized discount and unamortized deferred amount on refunding of \$57,852 are outstanding as of June 30, 2014. These notes bear interest at rates of 1.40% to 3.80%; mature in varying annual amounts through June 30, 2024; and were originally issued for \$12,400,000. Annual debt service requirements to maturing for capital loan notes are as follows:

Year Ending	Govenmental Activities				Business-ty	pe Acti	vities
June 30,	 Principal		Interest		Principal	Int	erest
2015	\$ 1,040,000	\$	156,875	\$	215,000	\$	3,290
2016	1,070,000		134,515		210,000		1,785
2017	1,145,000		109,555		-		-
2018	1,175,000		81,278				
2019	365,000		49,718				
2019-2023	895,000		97,689				
2024	 185,000		7,030				
Total	\$ 5,875,000	\$	636,660	\$	425,000	\$	5,075

As of June 30, 2014, the outstanding general obligation debt of the City did not exceed its legal debt margin computed as follows:

Estimated actual valuation of taxable property within the City	\$ 2,697,530,340
Debt limit - 5% of total actual valuation	\$ 134,876,517
Debt applicable to debt limit:	
General obligation bonds/Capital loan notes	8,200,000
General obligation bonds - component unit	 1,440,000
Legal debt margin	\$ 125,236,517

All tax-exempt debt issued by the City is subject to IRS arbitrage rebate unless the City meets the \$5 million small issuers exemption in a given year. As of June 30, 2014, the City had no arbitrage liability.

Debt Summary

Following is a summary of the City's debt transactions for the year ended June 30, 2014, and the total bonded indebtedness of the City as of that date.

Governmental Activities:	Date of Issue	-	Balance Beginning of Year		Issued/ Incurred uring Year		Redeemed/ Paid During Year	-	Balance End of Year		Amount Due Within One Year
Tax increment financing bonds: Tax increment financing	2010	\$	575,000	\$		\$	575,000	\$	5 4,4 03	\$	(A)
Less unamortized deferred		,	,			·	,				
amount on refunding			(22,880)				(22,880)				
amount on returning		\$	597,880	\$		\$	597,880	\$:##6	\$	
Capital Loan Notes:		***		-						_	
Corporate Purpose	2008	\$	2,380,000	\$	22	\$	685,000	\$	1,695,000	\$	400,000
Corporate Purpose	2009		2,900,000		52		205,000		2,695,000		280,000
Refunding	2010		375,000		**		375,000		-		***
Refunding	2012		2,420,000				935,000		1,485,000		360,000
		\$	8,075,000	\$	**	\$	2,200,000	\$	5,875,000	\$	1,040,000
Less unamortized discount Less unamortized deferred			31,166				4,043		27,123		***
amount on refunding			19,478				(9,087)		28,565		3676
-		\$	8,024,356	\$		\$	2,205,044	\$	5,819,312	\$	1,040,000
Governmental activity total			-								
long-term debt		\$	8,622,236	\$		\$	2,802,924	\$	5,819,312	\$	1,040,000

	Date ofIssue		Balance Beginning of Year		Issued/ Incurred Ouring Year_		edeemed/ Paid uring Year		Balance End of Year	Amount Due Within One Year
Business-type activities										
General obligation bonds:										
Sewer	2008	\$	2,335,000	\$		\$	435,000	\$	1,900,000	\$ 450,000
Less unamortized discount			14,374	_			2,974	_	11,400	
		\$	2,320,626	\$		\$	432,026	\$	1,888,600	\$ 450,000
Capital Loan Notes:										
Sewer Refunding	2012	\$	625,000	\$	-	\$	200,000	\$	425,000	\$ 215,000
Less unamortized deferred										
amount on refunding		_	3,293	_	200		1,129		2,164	
		\$	621,707	\$		\$	198,871	\$	422,836	\$ 215,000
State Revolving Loan		\$	210,640	\$	6,787,464	\$	254,104	\$	6,744,000	\$ 254,104
Business-type activity total										
long-term debt		\$	3,152,973	\$	6,787,464	<u>\$</u>	885,001	\$	9,055,436	\$ 919,104

Revenue Bonds and Installment Agreements – Electric Utility

The Series 2005 and 2007 revenue bonds require annual principal payments, due December 1, and semiannual interest payments, due June 1 and December 1. Interest rates throughout the term of the bonds are in a range between 3.75% and 4.375%. The bonds are secured by the future net revenues of the Utility. Long-term debt matures and bears interest as follows:

Component Unit -Revenue Bonds

Year Ending	Principal		Interest
2014	\$ 2,225,000	\$	1,379,344
2015	2,320,000		1,290,343
2016	2,420,000		1,197,544
2017	2,525,000		1,100,744
2018	2,635,000		999,744
2019-2023	14,970,000		3,284,988
2024-2026	6,195,000	F4	454,363
	\$ 33,290,000	\$	9,707,070

The bond resolution provides certain covenants relating to the collection, segregation, and distribution of revenues from customers; places certain restrictions on the future of borrowing and leasing or disposition of assets; and requires that minimum insurance coverage be maintained.

Capital Loan Notes – Electric Utility

The 2010A and 2010B revenue capital loan notes require annual principal payments, due December 1, and semiannual interest payments, due June 1 and December 1. Interest rates are in a range between 2.50% and 4.75% The capital loan notes are secured by the future net revenues of the Utility.

	_	Component Unit - Capital Loan Notes				
Year		<u>Principal</u>		Interest		
2014	\$	460,000	\$	549,667		
2015		1,070,000		536,118		
2016		1,100,000		507,267		
2017		1,120,000		477,618		
2018		1,155,000		447,442		
2019-2023		6,360,000		1,664,243		
2024-2028		2,910,000		714,088		
2029-2030		1,335,000		95,712		
	\$	15,510,000	\$	4,992,155		

Debt Summary – Electric Utility

Long-term debt activity for the year ended December 31, 2013 was as follows:

					Amounts
	Beginning			Ending	Due Within
	Balance	Additions	Reductions	Balance	One Year
Revenue Bonds:					
Series 2003	\$	\$	\$ -	\$	\$ -
Series 2005	20,550,000	***	1,370,000	19,180,000	1,420,000
Series 2007	14,875,000	-	765,000	14,110,000	805,000
Capital Loan Notes:					
Series 2010A	9,195,000	1227	405,000	8,790,000	410,000
Series 2010B	6,770,000	· · · · · · · · · · · · · · · · · · ·	50,000	6,720,000	50,000
Total bonds	51,390,000	220	2,590,000	48,800,000	2,685,000
Less: Unamortized					
discount	799,212		566,927	232,285	*
Add: Unamortized					
premium	360,512	-	18,793	341,719	<u> </u>
Total long-term debt	\$ 50,951,300	\$	\$ 2,041,866	\$ 48,909,434	\$ 2,685,000

General Obligation Capital Loan Notes – Communications Utility

All general obligation (G.O.) bonds and notes have been issued by the City on behalf of the Utility. The G.O. notes require annual principal payments, due December 1, and semiannual interest payments, due June 1 and December 1. Interest rates throughout the term of the notes are in a range between 2.05% and 3.80%. The total debt service obligations over the remaining term of the notes are as follows:

Component Unit - G.O. Capital Loan Notes

Year Ending	Principal		Principal			Ir	nterest
2014	\$	165,000		\$	45,242		
2015		105,000			41,860		
2016		110,000			39,340		
2017		115,000			36,370		
2018		120,000			33,035		
2019-2023		675,000			102,630		
2024		150,000			5,700		
	\$	1,440,000	,	\$	304,177		

Revenue Capital Loan Notes – Communications Utility

The Series 2009 and 2010 revenue capital loan notes require annual principal payments, due December 1, and semiannual interest payments, due June 1 and December 1. Interest rates throughout the term of the notes are in a range between 3.0% and 4.3%. The notes are secured by the future net revenues of the Utility. The bonds mature and bear interest as follows:

Component Unit - Revenue Capital Loan Notes

Year Ending	Principal		Principal			Interest
2014	\$	1,475,000	\$	391,110		
2015		1,525,000		346,860		
2016		1,570,000		301,110		
2017		1,630,000		252,310		
2018		1,690,000		201,660		
2019-2023		4,235,000		329,508		
2024		235,000		10,105		
	\$	12,360,000	\$	1,832,663		

The bond resolution provides certain covenants relating to the collection, segregation, and distribution of revenues from customers; places certain restrictions on the future of borrowing and leasing or disposition of assets; and requires that minimum insurance coverage be maintained.

The Board of Trustees of the Municipal Electric Utility authorized a loan to be extended to the Utility under Resolution No. 2759, 2840, 2939, 2994, and 3086. The December 31, 2013 outstanding balance on this loan was \$553,090, bearing interest as 2.0%. The Board of Trustees of the Municipal Gas Utility approved a loan to be extended to the Utility under Resolution No. 5077. The December 31, 2013 outstanding balance on this loan was \$2,400,000, bearing interest at 2.0%.

Debt Summary – Communications Utility

Long-term debt activity for the year ended December 31, 2013 was as follows:

	Beginning Balance	Additions		Reductions	Ending Balance	Amounts Due Within One Year
Capital loan notes						
Series 2009	\$ 1,595,000	\$		\$ 155,000	\$ 1,440,000	\$ 165,000
Revenue capital loan notes						
Series 2009	2,655,000	:=		345,000	2,310,000	355,000
Revenue capital loan notes						
Series 2010	11,145,000			1,095,000	10,050,000	1,120,000
	\$ 15,395,000	\$	-	\$ 1,595,000	\$ 13,800,000	\$ 1,640,000
Less: unamortized						
discount on debt	131,295	2 2	-	125,644	5,651	55
Add: unamortized						
premium on debt	450,316		<u></u>	45,314	405,002	
	\$ 15,714,021	\$ -	= :	\$ 1,514,670	\$ 14,199,351	\$ 1,640,000

F. Long-term Liabilities

Accrued Compensated Absences

Following is a summary of the City's activity for accrued compensated absences for the year-ended June 30, 2014, and the total liability of the City as of that date as reported on the government-wide statement of net position:

	Balance Beginning of Year	Increases	Decreases	Balance End of Year	Amount Payable Within One Year
Governmental activities	\$ 2,703,988	\$ 178,281	\$ 132,952	\$ 2,749,317	\$ 915,761
Business-type activities	\$ 491,274	\$ 52,688	\$ 35,596	\$ 508,366	\$ 150,773

The majority of compensated absences expenditures are paid for out of the General Fund.

Other Postemployment Benefits (OPEB)

<u>Plan Description</u> – The City operates a single-employer health benefit plan, which provides self-insured medical/prescription drug benefits for all full-time active and retired employees and their eligible dependents. Eligible retirees receive health care coverage through the same plan that is available to active employees. To be eligible for these benefits, participants must be receiving a pension benefit from the Iowa Public Employee Retirement System (IPERS), receiving a Social Security Disability Benefit, or retired under Code Chapter 411 of the Iowa Code. There were nineteen retirees participating in the plan as of June 30th. Retirees pay the same premium for the health benefit plan as active employees, which results in an implicit subsidy and an OPEB liability. The Plan does not issue a stand-alone financial report.

<u>Funding Policy</u> – The contribution requirements of plan members are established and may be amended by the City. The City currently finances the benefit plan on a pay-as-you-go basis. The majority of expenditures are paid for out of the General Fund.

Annual OPEB Cost and Net OPEB Obligation – The City's annual OPEB cost is calculated based on the annual require contribution (ARC) of the City, an amount actuarially determined in accordance with GASB Statement No. 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal costs each year and amortize any unfunded actuarial liabilities over a period not to exceed 30 years.

The following table shows the components of the City's annual OPEB cost for the year ended June 30, 2014, the amount actually contributed to the plan and changes in the City's net OPEB obligation:

Annual required contribution	\$ 57,725
Interest on net OPEB obligation	17,157
Adjustment to annual required contribution	<u>(15,199)</u>
Annual OPEB Cost	59,683
Net contributions - retirees	(125,301)
Decrease in net OPEB obligation	(65,618)
Net OPEB obligation beginning of year	343,139
Net OPEB obligation end of year	\$277,521

For calculation of the net OPEB obligation, the actuary has set the transition day as July 1, 2013. The end of year net OPEB obligation was calculated by the actuary as the cumulative difference between the actuarially determined funding requirements and the actual contributions for the year ended June 30, 2014.

For the year ended June 30, 2014, the City paid \$232,335 for retiree health claims. Plan members eligible for benefits contributed \$107,034 or 100% of the premium costs. The net resulted in a \$125,301 contribution for retirees.

The City's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan and the net OPEB obligation as of June 30, 2014 are summarized as follows:

	Annual	Percentage of Annual	Net OPEB
Year Ended	OPEB Cost	OPEB Cost	Obligation
		Contributed from City	
June 30, 2014	\$59,683	47.63%	\$277,521
June 30, 2013	\$ 48,830	(38.87%)	\$343,139
June 30, 2012	\$ 48,830	148.3%	\$275,329

<u>Funded Status and Funding Progress</u> – As of July 1, 2013, the most recent actuarial valuation date for the period July 1, 2013 through June 30, 2014, the actuarial accrued liability was \$670,451, with no actuarial value of assets, resulting in an unfunded actuarial accrued liability (UAAL) of \$670,451. The covered payroll (annual payroll of active employees covered by the plan) was \$11,750,374 and the ratio of the UAAL to covered payroll was 5.7%. As of June 30, 2014, there were no trust fund assets.

Actuarial Methods and Assumptions – Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Examples include assumption about future employments, mortality and the health care cost trend. Actuarially determined amounts are subject to continual review as actual results are compared with past expectations and new estimates are made about the future. The schedule of funding progress, presented as required supplementary information in the section following the Notes to Financial Statements, will present multiyear trend information about whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits.

Projections of benefits for financial reporting purposes are based on the plan as understood by the employer and the plan members and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The actuarial methods and assumptions used include techniques that are designed to reduce the effects of short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations.

As of the July 1, 2013 actuarial valuation date, the projected unit credit actuarial cost method was used. The actuarial assumption includes a 5% discount rate based on the City's funding policy. The projected annual medical trend rate is 8%. The ultimate medical trend rate is 6%. The medical trend rate is reduced 0.5% each year until reaching the 6% ultimate trend rate. An inflation rate of 3% is assumed for purposes of this computation.

Mortality rates are from the RP2000 Group Annuity Mortality Table, applied on a gender-specific basis. Annual retirement and termination probabilities were developed from a combination of the retirement probabilities from MFPRSI Actuarial Report, the IPERS Actuarial Report, and the City's experience.

Projected claim costs of the health plan are \$692.25 per month for retirees less than age 65 and \$554.08 per month for retirees who have attained age 65. The salary increase rate was assumed to be 3% per year. The UAAL is being amortized as a level percentage of projected payroll expense on an open basis over 30 years.

G. Interfund Balances

Individual interfund receivable and payable balances by fund type as of June 30, 2014, were stated in the fund financial statements as follows:

Due to/from other funds:	Total				
Fund	Interfund Receivables	Interfund Payables			
Bond Fund	\$	\$ 4,993,965			
Nonmajor Governmental Funds	5,012,133	18,167			
Total	\$ 5,012,133	\$ 5,012,132			

The balances are due to the elimination of reporting negative cash

Advances from/to other funds:	To	Total				
Fund	Advance to Other Funds		lvance from ther Funds			
Hospital Fund	\$ 10,675,000	\$	(***)			
Capital Improvements Fund	3,870,000		(1000).			
Sewer Fund			14,545,000			
Total	\$ 14,545,000	\$	14,545,000			

The amount payable from the Sewer Fund to the Hospital Fund and the Capital Improvements Fund relates to internal financing for the large disinfection project at the City's water treatment facility.

H. Interfund Transactions

The following transfers represent individual fund interfund transfers as stated in the Fund Financial Statements.

Transfer To	Transfer From	 Amount		
General Fund	Street Construction Fund Capital Improvements Fund Non-major Governmental Funds Sewer Fund Refuse Fund Internal Service Funds	\$ 141,600 84,060 17,963 103,120 135,190 3,246		
		\$ 485,179		
TIF Fund	Non-major Governmental Funds	\$ 964,579		
Street Repair Fund	Street Construction Fund Bond Fund	\$ 131,769 117,161 248,930		
0	Other Materia	 		
Street Construction Fund	Storm Water Fund	\$ 12,130		
Debt Service Fund	General Fund TIF Fund	\$ 1,519,000 624,595		
		\$ 2,143,595		
Capital Improvements Fund	General Fund Non-major Governmental Funds	\$ 3,272,675 145,000		
		\$ 3,417,675		
Bond Fund	TIF Fund	\$ 101,728		
Non-major Governmental Funds	General Fund TIF Fund Sewer Fund	\$ 146,089 1,228,189 3,799,495		
		\$ 5,173,773		
Sewer Fund	TIF Fund Non-major Governmental Funds	\$ 736,297 493,329		
		\$ 1,229,626		
Refuse Fund	Street Construction Fund Sewer Fund	\$ 143,840 143,840 287,680		
	Total	\$ 14,064,895		

Transfers are used to (1) move revenues from the fund that statute or budget requires to collect them to the fund that statute or budget requires to expend them, (2) move debt service payments from proprietary or special revenue funds to the debt service fund as debt service payments come due and, (3) to move receipts from user fee generated funds to the general fund for certain administrative and custodial costs in the general fund.

Note 4. Other Notes

A. Retirement Systems

IPERS

The City contributes to the Iowa Public Employees Retirement System (IPERS) which is a cost-sharing multiple-employer defined benefit pension plan administered by the State of Iowa. IPERS provides retirement and death benefits, which are established by State statute to plan members and beneficiaries. IPERS issues a publicly available financial report that includes financial statements and required supplementary information. The report may be obtained by writing to IPERS, P.O. Box 9117, Des Moines, Iowa, 50306-9117.

Plan members are required to contribute 5.95% of their annual covered salary and the City is required to contribute 8.93% of annual covered payroll. Contribution requirements are established by State statute. The City's contributions to IPERS for the years ended June 30, 2014, 2013 and 2012 were \$834,065, \$822,374 and \$771,437 respectively, equal to the required contributions for each year.

Municipal Fire and Police Retirement System of Iowa

The City contributes to the Municipal Fire and Police Retirement System of Iowa (the Plan), which is a cost-sharing, multiple-employer defined benefit pension plan administered by a Board of Trustees. The Plan provides retirement, disability and death benefits, which are established by State statute to plan members and beneficiaries. The Plan issues a publicly available financial report that includes financial statements and required supplementary information. The report may be obtained by writing to Municipal Fire and Police Retirement System of Iowa, 7155 Lake Dr., West Des Moines, Iowa 50266.

Plan members are required to contribute 9.40% of earnable compensation and the City's contribution rate may not be less than 30.12% of earnable compensation. Contribution requirements are established by State statute. The City's contributions to the Plan for the years ended June 30, 2014, 2013, and 2012 were \$1,371,261, \$1,144,556 and \$1,080,516 respectively, which met the required minimum contribution for each year.

B. Due To/From Component Unit

Amounts due from the component unit to the general fund at June 30, 2014, were as follows:

	Due from
Component Unit:	
Electric utility	\$ 775,000
Gas utility	100,000
Total	\$ 875,000

This amount differs from the amount reported as due to primary government since the Electric Utility and Gas Utility component units have a calendar year end of December 31, 2013.

C. Related Party Transactions

During the fiscal year ended June 30, 2003, the Black Hawk County Solid Waste Management Commission, which is a jointly governed organization, passed a resolution for annual distributions of its excess funds. The prorated share for the City of Cedar Falls was at \$564,721 to be received each year. However, in 2012, the commission decided to reduce the payments to \$299,534 for FY2013

and FY2014. The payments received have been recorded in the Refuse Fund as other operating revenue.

D. Risk Management

The City is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters for which the government has established various funds to account for and finance its uninsured risks of loss.

The City has established a Health Insurance Reserve Fund for insuring benefits provided to City employees and covered dependents, which is included in the internal service fund type. Health benefits were self-insured up to a specific stop loss amount of \$85,000 and an aggregate stop loss of approximately \$3,483,315 for 2014. Coverage from a private insurance company is maintained for losses in excess of the stop loss amounts. All claims handling procedures are performed by a third-party claims administrator. Incurred but not reported claims have been accrued as a liability based upon the claims administrator's estimate.

All funds of the City participate in the program and make payments to the Health Insurance Reserve Fund based on actuarial estimates of the amounts needed to pay prior-year and current-year claims. The City has also established reserve funds for insuring workers' compensation, liability, and long-term disability claims which are included in the general fund type. Liability benefits were self-insured up to a specific stop loss amount of \$100,000 and an aggregate stop loss amount of \$260,000. Long-term disability benefits are self funded for the first six months, and the maximum benefit per individual is \$18,000. Workers' compensation benefits were self-insured up to an aggregate stop loss amount of \$350,000 with no specific stop loss amount. Coverage from private insurers is maintained for losses in excess of the stop loss amounts. An independent claims administrator performs all claims handling procedures. Settled claims for the above funds have not exceeded commercial coverage in any of the last three fiscal years.

Liabilities of the fund are reported when it is probable that a loss has occurred and the amount of the loss can be reasonably estimated. Liabilities include an amount for claims that have been incurred but not reported (IBNRs). The result of the process to estimate the claims liability is not an exact amount as it depends on many complex factors, such as inflation, changes in legal doctrines, and damage awards. Accordingly, claims are reevaluated periodically to consider the effects of inflation, recent claim settlement trends (including frequency and amount of pay-outs), and other economic and social factors. The estimate of the claims liability also includes amounts for incremental claim adjustment expenses related to specific claims and other claim adjustment expenses regardless of whether allocated to specific claims.

Changes in reported liabilities for the fiscal year ended June 30, 2014, are summarized as follows:

			Risk Management Fund							
		Health	1	Workers'			Long-Term			
		Insurance	Co	mpensation	Lia	ability	Disability			
	R	eserve Fund	Reserve		Reserve		Reserve		_	Total
Claim liabilities	У.									
June 30, 2012	\$	391,483	\$	165,785	\$		\$		\$	557,268
Claims and changes										
in estimates during										
fiscal year 2013		2,541,207		200,430		***		****		2,741,637
Claim payments	15	(2,550,165)		(168,876)		1000				(2,719,041)
Claim liabilities					,,,					
June 30, 2013	\$	382,525	\$	197,339	\$	me:	\$		\$	579,864
Claims and changes										
in estimates during										
fiscal year 2014		2,587,618		115,113		-		/ ***		2,702,731
Claim payments	-	(2,582,733)	-	(202,132)	41	-		-	_	(2,784,865)
Claim liabilities										
June 30, 2014	\$	387,410	\$	110,320	\$		\$		\$	497,730

E. Commitments and Contingencies

Legal counsel has reported that as of June 30, 2014, there were claims and losses that are on file against the City. The City has the authority to levy additional taxes outside the regular limit to fund any uninsured judgment against the City. However, it is estimated that all of these claims and losses will be covered by insurance when exceeding stop loss limits, and the amounts prior to reaching these limits would not materially affect future financial statements of the City.

F. Subsequent Event

In July 2014 the State of Iowa transferred jurisdiction to the City for University Avenue. As part of this transfer, the City received \$20 million.

G. New Governmental Accounting Standards Board (GASB) Standards

The Governmental Accounting Standards Board (GASB) has issued three statements not yet implemented by the City. The statements which might impact the City are as follows:

Statement No. 68, Accounting and Financial Reporting for Pensions; an amendment of GASB Statement 27, issued June 2012, will be effective for the fiscal year ending June 30, 2015. The objective of this Statement is to improve information provided by state and local governmental employers about financial support for pensions that is provided by other entities.

Statement No. 69, Government Combinations and Disposals of Government Operations, issued January 2013, will be effective for the fiscal year ending June 30, 2015. The objective of this statement is to improve financial reporting by addressing accounting and financial reporting for government combinations and disposals of government operations. The term government

combinations is used in this Statement to refer to a variety of arrangements including mergers and acquisitions.

Statement No. 71, *Pension Transition for Contributions made Subsequent to the Measurement Date,* issued November 2013, will be effective for the fiscal year ending June 30, 2015. The objective of this Statement is to address any issue regarding application of the transition provisions of Statement No. 68, Accounting and Financial Reporting for Pensions.

The City's management has not yet determined the effect these statements will have on the City's financial statements.

Budgetary Comparison Schedule - Function Budget For the Year Ended June 30, 2014

	Budgeted Amounts			
	Original	Final		
Revenues: Property taxes and assessments Other City taxes Licenses and permits Use of money and property Intergovernmental Charges for services Miscellaneous	\$ 21,697,843 5,491,342 1,045,500 1,115,090 12,410,900 11,934,300 5,771,905	\$ 21,697,843 5,714,442 1,045,500 1,120,090 12,520,900 12,175,380 6,184,255		
Total revenues	\$ 59,466,880	\$ 60,458,410		
Expenditures: Current: Public safety Public works Health and social services Culture and recreation Community and economic development General government Debt service Capital projects Business-type	\$ 9,727,160 9,796,850 42,250 6,862,500 2,501,460 5,091,000 3,502,670 15,331,060 10,898,800	\$ 9,868,160 10,978,450 42,250 7,283,181 2,621,640 5,101,000 3,502,670 16,356,060 19,334,250		
Total expenditures	\$ 63,753,750	\$ 75,087,661		
Excess (deficiency) of revenues over (under) expenditures	\$ (4,286,870)	\$ (14,629,251)		
Other financing sources (uses): Proceeds from long-term debt Transfers in Transfers out	\$ 7,161,000 11,331,280 (11,331,280)	\$ 15,161,000 11,331,280 (11,331,280)		
Total other financing sources (uses)	\$ 7,161,000	\$ 15,161,000		
Excess (deficiency) of revenue and other financing sources over (under) expenditures and other financing uses	\$ 2,874,130	\$ 531,749		
Fund balances, beginning	54,290,179	54,290,179		
Fund balances, ending	\$ 57,164,309	\$ 54,821,928		

See notes to the required supplementary information.

			Vai	Variance with					
			Fin	Final Budget -					
		Actual		Positive					
		Amounts	1)	legative)					
_		***************************************							
	\$	21,213,538	\$	(484,305)					
		6,060,663		346,221					
		1,199,772		154,272					
		887,202		(232,888)					
		11,523,744		(997,156)					
		11,712,219		(463,161)					
		2,569,862		(3,614,393)					
	\$	55,167,000	\$	(5,291,410)					
	\$	9,152,819	\$	715,341					
		9,207,306		1,771,144					
		18,186		24,064					
		6,108,079		1,175,102					
		2,348,429		273,211					
		4,590,822		510,178					
		2,991,208		511,462					
		11,317,134		5,038,926					
		10,431,324		8,902,926					
	\$	56,165,307	\$	18,922,354					
-	\$	(998,307)	\$	13,630,944					
	œ.	6 707 464	\$	(8,373,536)					
	\$	6,787,464 18,500,367	Ψ	7,169,087					
		(18,500,367)		(7,169,087)					
8		(10,500,507)	-						
	\$	6,787,464	_\$_	(8,373,536)					
	\$	5,789,157	\$	5,257,408					
		55,460,072		1,169,893					
	\$	61,249,229	\$	6,427,301					
	_								

Notes to Required Supplementary Information – Budgetary Reporting For the Year ended June 30, 2014

Note A - Budgetary Reporting

The budgetary comparison is presented as Required Supplementary Information in accordance with Government Accounting Statement No. 41 for governments with significant budgetary perspective differences resulting from not being able to present budgetary comparisons for the General Fund and each major Special Revenue Fund.

In accordance with the Code of Iowa, the City Council annually adopts a budget on the cash basis plus recorded accounts payable following required public notice and hearing for all funds. The annual budget may be amended during the year utilizing similar statutorily prescribed procedures. Encumbrances are not recognized on the cash basis budget and appropriations lapse at year end.

Formal and legal budgetary control is based upon 9 major classes of disbursements known as functions, not by fund or fund type. These 9 functions are: public safety, public works, health and social services, culture and recreation, community and economic development, general government, debt service, capital projects, and business-type activities. Function disbursements required to be budgeted include disbursements for the General Fund, Special Revenue Funds, Debt Service Fund, Capital Project Funds, and Enterprise Funds. Although the budget document presents function disbursements by fund, the legal level of control is at the aggregated function level, not by fund. During the year, one budget amendment increased budgeted disbursements by \$11,333,911. This budget amendment is reflected in the final budget amounts.

Budgetary Comparison Schedule Program Budget Notes to RSI

Note B - Explanation of Differences between Budgetary Sources and Uses of funds and GAAP Revenues and Expenditures for the GAAP General Fund and Major Special Revenue Funds

	Function Budget
Sources	
Actual amounts (budgetary basis) "total revenues" from the budgetary comparison schedule - function budget	\$ 55,167,000
Adjustments: The City budgets for all receipts on the cash basis, rather than the modified accrual or accrual basis	(1,053,016)
Total revenues for the function budget on a GAAP basis of accounting	\$ 54,113,984
Reclassifications: The City reports sources of funds in the function budget as revenues in other major and nonmajor funds for GAAP reporting: Debt Service Fund Capital Improvements Fund Bond capital projects Fund Nonmajor governmental GAAP funds Business-type enterprise funds	(945,679) (586,287) (2,487,726) (4,340,384) (8,807,215)
Total revenues for general fund and major special revenue funds	\$ 36,946,693
Total revenues as reported on the statement of revenues, expenditures, and changes in fund balances - governmental funds: General Fund Hospital Fund TIF Fund Street Repair Fund Street Construction Fund	\$ 25,618,969 481,620 1,716,474 5,222,771 3,906,859
Total revenues for general fund and major special revenue funds	\$ 36,946,693

		Function Budget
Uses		
Actual amounts (budgetary basis) "total expenditures" from the budgetary comparison schedule - function budget	\$	56,165,307
Adjustments The City budgets for expenditures on the cash basis, rather than on the modified accrual or accrual basis on all items except payments to suppliers		
The City does not budget for depreciation		(3,799,285)
Total uses for the function budget on a GAAP basis of accounting	\$	52,366,022
Reclassifications: The City reports uses of funds in the function budget as expenditures in other major and nonmajor funds for GAAP reporting:		
Debt Service Fund		(2,991,208)
Capital Improvements Fund Bond capital projects Fund		(489,388) (7,391,600)
Nonmajor governmental GAAP funds		(6,174,649)
Business-type enterprise funds		(7,175,252)
Total expenditures for general fund and major special revenue funds	<u>\$</u>	28,143,925
Total expenditures as reported on the statement of revenues, expenditures, and changes in fund balances - governmental funds:		
General Fund	\$	20,423,682
Hospital Fund TIF Fund		3,434
Street Repair Fund		4,365,263
Street Construction Fund		3,351,546
Total expenditures for general fund and major special revenue funds	\$	28,143,925

Schedule of Funding Progress for the Cedar Falls Health Plan June 30, 2014

 Fiscal Year	Actuarial Valuation Date	Actuarial Value of Assets	Actuarial Accrued Liability (AAL)	Unfunded AAL (UAAL)	Funded Ratio	Covered Payroll	UAAL As a Percentage of Covered Payroll
2012	July 1, 2011	14	525,162	525,162	0.0%	11,327,306	4.6%
2013	July 1, 2011	-	525,162	525,162	0.0%	11,619,949	4.5%
2014	July 1, 2013	-	670,451	670,451	0.0%	11,750,374	5.7%

Combining Balance Sheet Nonmajor Governmental Funds June 30, 2014 (Page 1 of 2)

	Community		Housing		
	Development		Assistance		
	DC	Fund	/\3	Fund	
		runu	:=	runa	
ASSETS					
Cash	\$	74,748	\$	659,435	
Receivables, net of allowance		•			
for uncollectible amounts:					
Property taxes		420		<u>m2</u>	
Other city taxes					
Accrued interest		ema.		TC-	
Special assessment				7.7	
Other		3999		(()=	
Due from other funds					
Due from other governments		59,669		**************************************	
Inventories		5400)		Hite	
Total assets	\$	134,417	\$	659,435	
LIABILITIES, DEFERRED INFLOWS OF RESOLUTION LIABILITIES Accounts payable Accrued liabilities Payments in advance Due to other funds Total liabilities DEFERRED INFLOWS OF RESOURCES	\$ \$ \$	28,824 2,981 31,805	\$ \$	14,776 2,522 17,298	
Unavailable revenues:	Φ.		Φ.		
Suceeding year property taxes	\$		\$		
Other		177	_	(***	
Total deferred inflows of resources	\$		\$	- this	
FUND BALANCES Nonspendable	\$	-	\$	-	
Restricted		102,612		642,137	
Committed		3444		744	
Assigned				1 ***	
Unassigned		200		are.	
Total fund balances	\$	102,612	\$	642,137	
Total liabilities, deferred inflows of	- 	102,012	· Ψ	312,101	
resources, and fund balances	\$	134,417	\$	659,435	

0	-:-1	D	enue	_
She	CHAIL	REV		-
	Olai	1100	CHA	_

Parking Fund	Police Retirement	Fire Retirement	Visitor & Tourism
\$ 839,681	\$ 2,739,597	\$ 2,472,776	\$ 609,502
503 3,846 \$ 844,030	1,063,227 1,009	764,395 918 \$ 3,238,089	110,187 300 6,951 23,504 \$ 750,444
\$ 6,547 1,474 \$ 8,021	\$ 1,445 \$ 1,445	\$ 5,778 \$ 5,778	\$ 41,086 3,795 \$ 44,881
\$ \$	\$ 1,059,245 \$ 1,059,245	\$ 761,350 \$ 761,350	\$ 110,187 \$ 110,187
\$ 3,846 832,163 \$ 836,009	\$ 2,743,143	\$ 2,470,961 \$ 2,470,961	\$ 23,504 571,872 \$ 595,376
\$ 844,030	\$ 3,803,833	\$ 3,238,089	\$ 750,444

(continued)

Combining Balance Sheet Nonmajor Governmental Funds

June 30, 2014 (Page 2 of 2)

	Special Revenue						
	Gr	eenwood	F	airview	Hillside		
	Ρ	Perpetual Perpetual			Perpetual		
		Care		Care	Care		
ASSETS							
Cash	\$	208,994	\$	123,138	\$	39,598	
Receivables, net of allowance	*		•	,	•	,	
for uncollectible amounts:							
Property taxes				***		3 310 .	
Other city taxes		7 <u>414</u> 5				***	
Accrued interest						100	
Special assessment		: :		-		6936	
Other						-	
Due from other funds		-		:55		(55)	
Due from other governments		(200)		***			
Inventories			_	- 511		***	
Total assets	<u></u>	208,994	\$	123,138	\$	39,598	
LIABILITIES, DEFERRED INFLOWS OF RESOLLIABILITIES	JRC	ES, AND FU	IND	BALANCES	6		
Accounts payable	\$		\$		\$		
Accrued liabilities				1000		***	
Payments in advance		-		(100)			
Due to other funds					_		
Total liabilities	_\$		_\$	-	\$	S##:	
DEFERRED INFLOWS OF RESOURCES Unavailable revenues:	•		Ф		Φ		
Suceeding year property taxes	\$	11 	\$	9 818 3	\$	2 310	
Other Total deferred inflows of resources	\$		\$		\$		
Total deferred inflows of resources	Φ_		Ψ		Ψ.		
FUND BALANCES							
Nonspendable	\$	1.00	\$		\$	-	
Restricted	,	208,994	·	123,138	·	39,598	
Committed				S -11		177	
Assigned				(222		-	
Unassigned		==				+=	
Total fund balances	\$	208,994	\$	123,138	\$	39,598	
Total liabilities, deferred inflows of resources, and fund balances	\$	208,994	\$	123,138	\$	39,598	

		C	apital Projects						
Washington Eco Park FEMA Sidewalk Deve				Economic evelopment		Total			
Rei	novation		Fund	ASS	essment	-	Capital	-	TOTAL
\$	30,768	\$	1,799,651	\$	(min)	\$	769,302	\$	10,367,190
	144		<u>1888</u> 0		Cause				1,827,622
	1 (86.66)		-		-		22		110,187
	17		772		9 918 3		2,801		6,320
	E-12-		-		29,536				29,536
					705				6,951
	***		344C		-		5,012,132		5,012,132
	27		14,880		44.54		(A)		74,549
					700				27,350
\$	30,785	\$	1,815,303	\$	29,536	\$	5,784,235	\$	17,461,837
\$		\$	-	\$		\$		\$	98,456
					**				10,772
					777		15,000		15,000
					18,167				18,167
\$		\$	 	\$	18,167	\$	15,000	\$	142,395
\$	525.7	\$		\$	28,171	\$		\$	1,848,766
Ψ		Ψ	14,880	Ψ	20,171	Ψ		Ψ	125,067
\$		\$	14,880	\$	28,171	\$:***	\$	1,973,833
Ψ		Ψ	71,000			<u>, T</u>		-	, , , , , , , , , , , , , , , , , , , ,
\$	441	\$	922	\$		\$	1000	\$	27,350
т		Ŧ	(ATT)						6,902,455
	5 410 0		(***				(***)		832,163
	30,785		1,800,423				5,769,235		7,600,443
	***		(H446)		(16,802)				(16,802)
\$	30,785	\$	1,800,423	\$	(16,802)	\$	5,769,235	\$	15,345,609
\$	30,785	\$	1,815,303	\$	29,536	\$	5,784,235	\$	17,461,837

City of Cedar Falls, Iowa Combining Statement of Revenues, Expenditures, and Changes in Fund Balances Nonmajor Governmental Funds For the Year Ended June 30, 2014 (Page 1 of 2)

	Community			Housing	
	De	velopment	Δ	Assistance	
		Fund		Fund	
6			-		
Revenues:			•		
Property taxes and assessments	\$	9500	\$	-	
Other city taxes		****			
Use of money and property		***		3,843	
Intergovernmental		236,221		1,204,944	
Charges for services					
Fines and forfeitures		- 1000		-	
Miscellaneous		(400)		40,732	
Total revenues	\$	236,221	\$	1,249,519	
Expenditures: Current:					
Public safety	\$		\$		
Public works	*	and the second	*	-	
Culture and recreation		****			
Community and economic development		236,616		1,174,583	
Capital projects		_			
Total expenditures	\$	236,616	\$	1,174,583	
Excess (deficiency) of revenues over (under) expenditures	\$	(395)	\$	74,936	
Other financing sources (uses):					
Transfers in	\$	wint/.	\$	***	
Transfers out	•		•	-	
	-				
Total other financing sources (uses)	\$		_\$_		
Net change in fund balances	\$	(395)	\$	74,936	
Fund balances, beginning		103,007		567,201	
Increase (decrease) in reserve for inventories				**	
Fund balances, ending	\$	102,612	\$	642,137	
	_		-		

Special Revenue	S	ped	ial	Re	ve	nue
-----------------	---	-----	-----	----	----	-----

_							
	Parking Fund	F	Police Retirement		Fire Retirement		/isitor & Fourism
\$	3,490	\$	752,496 30,244	\$	605,334	\$	422,717 8,760
	38,762				20,004		-
_	140,732	_	1,931			ф.	23,715
\$	182,984	_\$_	784,671	_\$_	630,928	\$	455,192
\$	169,105 	\$	847,416	\$	638,763	\$	395,907
\$	169,105	\$	847,416	\$	638,763	\$	395,907
\$	13,879	\$	(62,745)	\$	(7,835)	\$	59,285
\$	(13,980)	\$	-	\$	-	\$	76,089 (13,983)
\$	(13,980)	\$		_\$_	3	\$	62,106
\$	(101) 835,124 986	\$	(62,745) 2,805,888	\$	(7,835) 2,478,796	\$	121,391 471,028 2,957
\$	836,009	\$	2,743,143	\$	2,470,961	\$	595,376

(continued)

City of Cedar Falls, Iowa Combining Statement of Revenues, Expenditures, and Changes in Fund Balances Nonmajor Governmental Funds For the Year Ended June 30, 2014 (Page 2 of 2)

	Special Revenue						
	Gr	eenwood		Fairview	Hillside		
	P	erpetual	Perpetual		Pe	erpetual	
		Care		Care		Care	
Revenues:							
Property taxes and assessments	\$	(****	\$		\$		
Other city taxes	•	-	·	? =1 1		****	
Use of money and property				-		-	
Intergovernmental		-				1800	
Charges for services		6,326		6,810		2,380	
Fines and forfeitures				1.000		1000	
Miscellaneous				144		1440	
Total revenues	\$	6,326	\$	6,810	_\$	2,380	
Expenditures:							
Current:							
Public safety	\$	-	\$) min	\$	2 11 2	
Public works				-		1000	
Culture and recreation				(-17-)		ista	
Community and economic development		122		-		1440 1	
Capital projects	_		_				
Total expenditures	\$		\$		\$	1000	
Excess (deficiency) of revenues over							
(under) expenditures	_\$_	6,326	\$	6,810	\$_	2,380	
Other financing sources (uses):							
Transfers in	\$	***	\$		\$	***	
Transfers out		-					
Total other financing sources (uses)	\$	(500)	\$		\$	-	
Net change in fund balances	\$	6,326	\$	6,810	\$	2,380	
Fund balances, beginning	7	202,668	7	116,328		37,218	
Increase (decrease) in reserve for inventories		***				:***	
Fund balances, ending	\$	208,994	\$	123,138	\$	39,598	
•					.====		

		Ca	apital Projects						
Was	shington	Economic							
Park			FEMA	Sidewalk		Development			
Rer	novation		Fund	Ass	essment		Capital		Total
		1							
\$	22	\$		\$	14,801	\$	\$ <u>412.</u>	\$	1,372,631
Ψ		Ψ	Name:	•			-		422,717
	124		2,624				229,080		303,759
			261,014		3 ***				1,702,179
	:====0		A THE		744				54,278
			-		0:0:=				140,732
	**** 3		29,661		13,570		234,479		344,088
\$	124	\$	293,299	\$	28,371	\$	463,559	\$	4,340,384
				-					
φ		\$	600	\$	***	\$		\$	1,486,179
\$		Φ		Ψ		Ψ		*	169,105
					***				395,907
	-		200		24		-		1,411,199
			170,293		25,740		2,516,226		2,712,259
\$	12.5	\$	170,293	\$	25,740	\$	2,516,226	\$	6,174,649
\$	124	\$	123,006	\$	2,631	\$	(2,052,667)	\$	(1,834,265)
		_		-					
				Φ.		\$	4 000 400	\$	5,173,773
\$	-	\$	3,799,495	\$	(****)	Ф	1,298,189	φ	(1,620,871)
	0.000		(1,592,908)			_		-	
\$	788	\$	2,206,587	\$\$_		_\$_	1,298,189	_\$_	3,552,902
\$	124	\$	2,329,593	\$	2,631	\$	(754,478)	\$	1,718,637
Ψ	30,661	Ψ	(529,170)	Ψ	(19,433)	7	6,523,713	·	13,623,029
			(020,110)				(1000)		3,943
			4 000 400	<u> </u>	(46 902)	<u> </u>	5 760 225	\$	15,345,609
	30,785		1,800,423	\$_	(16,802)		5,769,235	<u>Ψ</u>	13,343,009

Combining Statement of Net Position Internal Service Funds June 30, 2014

	 Health Insurance	Health Insurance Severance					Payroll
ASSETS Current assets: Cash Receivables, net of allowance	\$ 6,127,512	\$	13,449	\$	2,189,779		
for uncollectible amounts: Accrued interest Other Inventories Total current assets	\$ 3,491 40,486 6,171,489	\$	 13,449	\$	1,532 2,191,311		
Noncurrent assets: Capital assets: Buildings Machinery and equipment Accumulated depreciation Total noncurrent assets Total assets	\$ 6,171,489	\$ 	 13,449	\$ \$	2,191,311		
LIABILITIES Current liabilities: Accounts payable Accrued liabilities Compensated absences due within one year Total current liabilities	\$ 91,129 387,410 478,539	\$	13,449	\$	259,082 259,082		
Noncurrent liabilities: Compensated absences after one year Total liabilities	\$ 478,539	\$	13,449	\$	259,082		
NET POSITION Investment in capital assets Unrestricted Total net position	\$ 5,692,950 5,692,950	\$		\$	1,932,229 1,932,229		

Risk	Data	Vehicle				
Management	Processing	Maintenance	Total			
\$ 3,190,747	\$ 1,026,292	\$ 1,066,324	\$ 13,614,103			
1,741 108,367 \$ 3,300,855	565 2,925 \$ 1,029,782	627 1,053 89,424 \$ 1,157,428	7,956 149,906 92,349 \$ 13,864,314			
\$	\$ 1,271,712 (1,043,266)	\$ 90,302 6,436,053 (4,282,546)	\$ 90,302 7,707,765 (5,325,812)			
\$	\$ 228,446	\$ 2,243,809	\$ 2,472,255			
\$ 3,300,855	\$ 1,258,228	\$ 3,401,237	\$ 16,336,569			
\$ 25,192 110,320	\$ 7,678 9,348 25,489	\$ 76,490 10,872 15,543	\$ 473,020 517,950 41,032			
\$ 135,512	\$ 42,515	\$ 102,905	\$ 1,032,002			
\$ 135,512	29,739 \$ 72,254	23,646 \$ 126,551	53,385 \$ 1,085,387			
¢.	\$ 228,446	\$ 2,243,808	\$ 2,472,254			
\$ 3,165,343	957,528_	1,030,878	12,778,928			
\$ 3,165,343	\$ 1,185,974	\$ 3,274,686	\$ 15,251,182			
Ψ 0,100,010						

City of Cedar Falls, Iowa Combining Statement of Revenues, Expenses, and Changes in Fund Net Position Internal Service Funds For the Year Ended June 30, 2014

		Health Insurance_		Health Insurance Severance		Payroll
Operating revenues: Charges for services Other	\$	2,778,905 157,851	\$	27,750	\$	297,920 8,684
Total operating revenues	\$	2,936,756	\$	27,750	\$	306,604
Operating expenses: Personal services Contractual services Supplies and equipment Depreciation	\$	2,946,019	\$	27,750 	\$	199,217
Total operating expenses	\$	2,946,019	\$	27,750	\$	199,217
Operating income (loss)	_\$	(9,263)	_\$		\$	107,387
Nonoperating revenues (expenses): Use of money and property Loss on disposal of equipment	\$	25,422	\$	-	\$	9,920
Nonoperating revenues (expenses)	\$	25,422	_\$		\$	9,920
Income (loss) before transfers	\$	16,159	\$		\$	117,307
Transfers out				•••		
Change in net position	\$	16,159	\$		\$	117,307
Net position, beginning		5,676,791				1,814,922
Net position, ending	\$	5,692,950	\$		\$	1,932,229

_ <u>M</u>	Risk anagement	F	Data Processing	N	Vehicle laintenance	i-	Total
\$	599,708 152,554	\$	828,491 	\$	2,029,570 57,988	\$	6,562,344 377,077
\$	752,262	\$	828,491	\$	2,087,558	\$	6,939,421
\$	665,920	\$	371,732 264,946 51,412 98,508	\$	382,993 256,166 1,231,605 293,802	\$	953,942 4,160,801 1,283,017 392,310
\$	665,920	\$	786,598	\$	2,164,566	\$	6,790,070
<u>\$</u>	86,342	_\$_	41,893	\$	(77,008)	\$	149,351
\$	12,199	\$	4,027	\$	4,427 (77,609)	\$	55,995 (77,609)
\$	12,199	\$	4,027	\$	(73,182)	\$	(21,614)
\$	98,541	\$	45,920	\$	(150,190)	\$	127,737
	(<u>au</u>)		(3,246)	_		_	(3,246)
\$	98,541	\$	42,674	\$	(150,190)	\$	124,491
	3,066,802		1,143,300		3,424,876		15,126,691
\$	3,165,343	\$	1,185,974	\$	3,274,686	\$	15,251,182

City of Cedar Falls, Iowa Combining Statement of Cash Flows Internal Service Funds For the Year Ended June 30, 2014

		Health	Health Insurance		
		Insurance		Severance	
CASH FLOWS FROM OPERATING ACTIVITIES Receipts from interfund services Payments to suppliers Payments to employees	\$	2,778,905 (2,730,995)	\$	(4,008)	
Net cash provided by (used for) operating activities	\$_	47,910	_\$_	(4,008)	
CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES Transfers to other funds	_\$_	:##	_\$_		
CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES Net acquisition of property and equipment	\$	42.0	\$		
CASH FLOWS FROM INVESTING ACTIVITIES Interest received on investments	_\$_	29,316	_\$_	ince.	
Net increase (decrease) in cash	\$	77,226	\$	(4,008)	
CASH BALANCES, Beginning CASH BALANCES, Ending	\$	6,050,286 6,127,512	\$	17,457 13,449	
Reconciliation of operating income (loss) to net cash provided by (used for) operating activities: Operating income (loss) Adjustments to reconcile operating income (loss) to net cash provided by (used for) operating activities:	\$	(9,263)	\$	***	
Depreciation Change in assets and liabilities: (Increase) decrease in:				***	
Other receivables		(33,679)			
Inventories		-			
Increase (decrease) in accounts payable, accrued and other liabilities Net cash provided by (used for) operating activities	-\$	90,852 47,910	\$	(4,008) (4,008)	
	=		<u> </u>	V 1	

	Payroll			Risk Data Management Processing		N	Vehicle Iaintenance	Total		
03				-						
\$	297,920 	\$	599,708 (693,100)	\$	828,491 (311,174)	\$	2,029,570 (1,179,831)	\$	6,534,594 (4,915,100)	
\$	(320,093)	\$	(93,392)	\$	(367,267) 150,050	\$	(390,554) 459,185	\$	(1,081,922) 537,572	
<u>Ψ</u>	(22,110)	Ψ	(00,002)	Ψ	100,000		100,100	Ť		
\$		\$_	90 90	\$_	(3,246)	_\$_	<u>্রকল</u>	\$	(3,246)	
\$		_\$_		\$_	(27,465)	\$	(225,139)	\$	(252,604)	
ው	44.072	ø	14 240	\$	4,503	\$	5,051	\$	64,192	
\$	11,073	<u>\$</u> \$	14,249	- 	123,842	\$	239,097	<u>Ψ</u> \$	345,914	
\$	(11,100)	Ф	(79,143) 3,269,890	φ	902,450	Ψ	827,227	Ψ	13,268,189	
\$	2,200,879 2,189,779	\$	3,190,747	\$	1,026,292	\$	1,066,324	\$	13,614,103	
\$	107,387	\$	86,342	\$	41,893	\$	(77,008)	\$	149,351	
	SEC		:		98,508		293,802		392,310	
			(101077)				(0.47)		(420, 202)	
			(104,677)		908		(947) 235,530		(139,303) 236,438	
	(129,560)		(75,057)		8,741		7,808		(101,224)	
\$	(22,173)	\$	(93,392)	\$	150,050	\$	459,185	\$	537,572	

Capital Assets Used in the Operation of Governmental Funds Comparative Schedules by Source* June 30, 2014 and 2013

	2014	2013
Governmental fund capital assets:		
Land	\$ 35,640,130	\$ 28,867,975
Land improvements	13,155,356	13,155,356
Buildings	27,935,803	27,728,338
Machinery and equipment	10,223,557	9,504,504
Infrastructure	172,775,534	163,497,944
Construction in progress	5,693,990	11,425,467
Total governmental funds capital assets	\$ 265,424,370	\$ 254,179,584
Investments in governmental funds capital assets by source	ce:	
General fund	\$ 23,651,954	\$ 23,707,691
Special revenue funds	52,600,969	49,456,210
Capital projects funds	156,817,580	149,520,891
Internal service	225,195	225,195
Donations	32,128,672	31,269,597
Total governmental funds capital assets	\$ 265,424,370	\$ 254,179,584

^{*} This schedule presents only the capital asset balances related to governmental funds. Accordingly, the capital assets reported in internal service funds are excluded from the above amounts. Generally, the capital assets of internal service funds are included as governmental activities in the statement of net assets.

Capital Assets Used in the Operation of Governmental Funds Schedule by Function and Activity * June 30, 2014

Function and Activity		Land		and ovements	Buildings		
Public Safety	\$	12,500	\$: ener	\$	1,024,831	
Public Works		290,326	1	,842,041		1,582,334	
Health & Social Services		151,494		69,599		5,873,537	
Culture and Recreation		2,806,048	10	,883,674		13,120,368	
Community and Economic Development		32,325,861		360,042		2,165,425	
General Government		53,901				4,169,308	
	\$	35,640,130	\$ 13	,155,356	\$_	27,935,803	

^{*} This schedule presents only the capital asset balances related to governmental funds. Accordingly, the capital assets reported in internal service funds are excluded from the above amounts. Generally, the capital assets of internal service funds are included as governmental activities in the statement of net assets.

Machinery and	Construction in						
Equipment	Infrastructure	Progress	Total				
\$ 1,621,638	\$	\$	\$ 2,658,969				
3,943,686	166,723,724	4,411,873	178,793,984				
S ee			6,094,630				
3,389,263	6,051,810	1,009,449	37,260,612				
112,325		272,668	35,236,321				
1,156,645	: 		5,379,854				
\$ 10,223,557	\$ 172,775,534	\$ 5,693,990	\$ 265,424,370				

City of Cedar Falls, Iowa Capital Assets Used in the Operation of Governmental Funds Schedule of Changes by Function and Activity * For the Fiscal Year Ended June 30, 2014

	Fu	overnmental ands Capital Assets uly 1, 2013	 Additions		Deletions	Fu	overnmental unds Capital Assets ne 30, 2014
Public Safety	\$	2,180,594	\$ 484,991	\$	6,616	\$	2,658,969
Public Works		168,953,163	15,943,808		6,102,987		178,793,984
Health & Social Services		6,094,630	34K		***		6,094,630
Culture and Recreation		36,518,522	1,129,432		387,342		37,260,612
Community and							
Economic Development		34,985,406	6,908,481		6,657,566		35,236,321
General Government	(*	5,447,269	3,199		70,614		5,379,854
	_ \$ 2	254,179,584	\$ 24,469,911	\$ 1	3,225,125	\$	265,424,370

^{*} This schedule presents only the capital asset balances related to governmental funds. Accordingly, the capital assets reported in internal service funds are excluded from the above amounts. Generally, the capital assets of internal service funds are included as governmental activities in the statement of net assets.

City of Cedar Falls, Iowa Statistical Section

This part of the City's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements, note disclosures, and required supplementary information says about the city's overall financial health.

Contents	<u>Page</u>
Financial Trends These schedules contain trend information to help the reader understand how the city's financial performance and well-being have changed over time.	106
Revenue Capacity These schedules contain information to help the reader assess the city's most significant local revenue source, the property tax.	116
Debt Capacity These schedules present information to help the reader assess the affordability of the cit current levels of outstanding debt and the city's ability to issue additional debt in the future	
Demographic and Economic Information These schedules offer demographic and economic indicators to help the reader understate the environment within which the city's financial activities take place.	and 136
Operating Information These schedules contain service and infrastructure data to help the reader understand how the information in the city's financial report relates to the services the city provides and the activities it performs.	141
Sources: Unless otherwise noted, the information in these schedules is derived from the comprehensive annual financial reports for the relevant year.	

City of Cedar Falls, lowa Net Position by Component Last Ten Fiscal Years (Accrual basis of accounting)

	Fiscal Year							
	2005	2006	2007	2008				
Governmental activities								
Net investment in capital assets	\$ 100,850,333	\$ 108,359,511	\$ 113,859,357	\$ 118,688,310				
Restricted	16,688,108	17,167,913	18,571,430	20,491,013				
Unrestricted	36,568,953	37,686,372	42,994,411	45,657,412				
Total governmental activities net position	\$ 154,107,394	\$ 163,213,796	\$ 175,425,198	\$ 184,836,735				
Business-type activities								
Net investment in capital assets	\$ 28,566,202	\$ 30,991,450	\$ 36,487,852	\$ 41,521,531				
Restricted	808,500	808,500	808,500	449,500				
Unrestricted	6,179,451	6,285,467	5,569,366	4,018,315				
Total business-type activities net position	\$ 35,554,153	\$ 38,085,417	\$ 42,865,718	\$ 45,989,346				
Primary government								
Net investment in capital assets	\$ 129,416,535	\$ 139,350,961	\$ 150,347,209	\$ 160,209,841				
Restricted	17,496,608	17,976,413	19,379,930	20,940,513				
Unrestricted	42,748,404	43,971,839	48,563,777	49,675,727				
Total primary government net position	\$ 189,661,547	\$ 201,299,213	\$ 218,290,916	\$ 230,826,081				

Fiscal Year

2009	9	2010	2011	_	2012	_	2013	/	2014
•	7,386 21,340 97,813	\$ 131,237,132 22,341,338 52,747,528	\$ 145,480,365 24,090,200 50,939,288	\$	151,130,097 24,405,828 50,704,056	\$	155,314,591 24,150,307 54,888,657	\$	162,409,906 25,300,988 57,227,282
\$ 193,48	6,539	\$ 206,325,998	\$ 220,509,853	\$	226,239,981	\$	234,353,555	\$	244,938,176
44	4,522 19,500 22,038	\$ 46,273,076 9,500 4,887,575	\$ 52,510,319 9,500 6,728,884	\$	70,328,202 9,500 (76,329)	\$	79,677,940 9,500 (5,621,533)	\$	77,467,033 9,500 (4,218,827)
\$ 49,38	36,060	\$ 51,170,151	\$ 59,248,703	\$	70,261,373	\$	74,065,907	\$	73,257,706
53,21	70,840 19,851	\$ 177,510,208 22,350,838 57,635,103	\$ 197,990,684 24,099,700 57,668,172	\$	24,415,328 50,627,727	\$	234,992,531 24,159,807 49,267,124	\$	239,876,939 25,310,488 53,008,455 318,195,882
\$ 242,87	2,599	\$ 257,496,149	\$ 279,758,556	<u>\$</u>	296,501,354	*	308,419,462	<u> </u>	310,193,002

City of Cedar Falls, Iowa Changes in Net Position Last Ten Fiscal Years (Accrual basis of accounting) (Page 1 of 2)

, ,				Fiscal Year		
	-	2005		2006		2007
Expenses						
Governmental activities:						
Public safety	\$	6,786,083	\$	6,920,986	\$	6,602,108
Public works		8,121,486		9,291,307		9,390,405
Health and social services		261,476		325,479		147,007
Culture and recreation		5,350,058		5,911,073		5,894,494
Community and economic development		3,345,487		4,353,658		4,341,611
General government		3,751,183		3,972,891		3,918,550
Debt service		960,961	_	968,298		930,278
Total governmental activities expenses		28,576,734		31,743,692		31,224,453
Business-type activities:						and the second second
Sewer		2,777,820		3,212,254		3,359,111
Refuse		2,176,174		1,797,655		2,011,573
Storm Water	_		_		_	619,192
Total business-type activities expenses	_	4,953,994		5,009,909		5,989,876
Total primary government expenses	\$	33,530,728	\$	36,753,601	\$	37,214,329
Program Revenues						
Governmental activities:						
Charges for services:						
Public Safety	\$	602,800	\$	715,066	\$	567,948
Public Works		209,424		344,199		282,146
Culture and Recreation		1,550,008		1,841,570		2,024,082
General Government		1,242,703		1,323,816		1,165,048
Operating grants and contributions		3,143,285		2,533,024		2,461,032
Capital grants and contributions	_	2,759,995		3,622,803	_	4,922,588
Total governmental activities program revenues		9,508,215	_	10,380,478	_	11,422,844
Business-type activities:						
Charges for services:				0 000 500		3,794,631
Sewer		3,777,236		3,862,562		2,746,393
Refuse		2,460,525		2,576,395		731,844
Storm Water				4 550 454		3,221,140
Capital grants and contributions: sewer and storm water	er_	820,264		1,553,151	_	10,494,008
Total business-type activities program revenues	_	7,058,025	-	7,992,108	_	
Total primary government program revenues	\$	16,566,240	\$	18,372,586	\$	21,916,852
Net (Expense)/Revenues						
Governmental activities		(19,068,519)		(21,363,214)		(19,801,609)
Business-type activities		2,104,031	_	2,982,199	-	4,504,132
Total primary government net expense	\$	(16,964,488)	\$	(18,381,015)	\$	(15,297,477)

				Fiscal Year			
_	2008	2009	2010	2011	2012	2013	2014
\$	8,065,013	\$ 7,192,846	\$ 7,725,740	\$ 8,625,520	\$ 8,462,143	\$ 9,491,677	\$ 9,293,710
	9,696,327	13,938,703	10,699,831	10,949,200	12,971,278	11,909,568	12,086,420
	234,124	310,365	164,836	326,666	316,339	320,864	166,764
	6,736,108	6,836,437	6,864,804	7,104,212	7,098,908	7,262,110	7,135,841
	4,346,385	5,677,705	7,019,195	7,291,549	7,815,848	8,357,058	5,134,158
	4,244,545	4,619,221	4,797,762	4,493,885	4,333,403	4,890,409	4,684,649
	831,315	754,989	741,933	551,543	452,378	228,173	183,339
	34,153,817	39,330,266	38,014,101	39,342,575	41,450,297	42,459,859	38,684,881
<u> </u>	3,009,639	3,178,354	3,187,378	3,223,476	3,336,990	3,617,688	3,971,854
	2,142,679	2,355,999	2,410,813	2,537,735	2,492,305	2,770,264	2,960,082
	652,999	620,460	732,218	693,075	722,991	728,713	835,029
	5,805,317	6,154,813	6,330,409	6,454,286	6,552,286	7,116,665	7,766,965
	39,959,134	\$ 45,485,079	\$ 44,344,510	\$ 45,796,861	\$ 48,002,583	\$ 49,576,524	\$ 46,451,846
\$	534,722	\$ 538,398	\$ 597,348	\$ 661,784	\$ 748,246	\$ 673,860	\$ 661,382
	249,903	259,569	240,997	217,172	199,648	204,592	179,494
	2,028,869	2,184,620	2,170,036	2,206,722	2,469,465	2,400,747	2,518,347
	1,466,523	1,191,151	1,587,244	1,588,066	1,682,397	1,632,567	1,773,501
	2,365,608	2,153,921	1,606,798	2,360,697	1,695,117	2,098,639	1,818,312
	4,395,714	7,183,972	8,928,178	15,073,637	11,529,905	6,479,932	3,576,733
	11,041,339	13,511,631	15,130,601	22,108,078	18,324,778	13,490,337	10,527,769
<u> </u>	3,775,728	3,999,239	4,015,527	4,138,346	4,313,923	4,574,181	4,837,116
	2,833,449	3,148,295	3,186,384	3,318,008	3,328,306	2,996,396	3,139,016
	780,666	780,837	787,942	806,364	826,986	890,893	831,083
	333,950	983,243	128,795	460,559	140,450	577,411	689,285
	7,723,793	8,911,614	8,118,648	8,723,277	8,609,665	9,038,881	9,496,500
	18,765,132	\$ 22,423,245	\$ 23,249,249	\$ 30,831,355	\$ 26,934,443	\$ 22,529,218	\$ 20,024,269
\$	(23,112,478) 1,918,476 (21,194,002)	(25,818,635) 2,756,801 \$ (23,061,834)	(22,883,500) 1,788,239 \$ (21,095,261)	(17,234,497 2,268,991 \$ (14,965,506	2,057,379	(28,969,522) 1,922,216 \$ (27,047,306)	(28,157,112) 1,729,535 \$ (26,427,577)

(continued)

City of Cedar Falls, Iowa Changes in Net Position Last Ten Fiscal Years (Accrual basis of accounting) (Page 2 of 2)

	Fiscal Year							
	2005	2006	2007					
General Revenues and Other Changes in Net Position Governmental activities: General revenues:								
Property taxes and assessments	\$ 16,034,121	\$ 17,163,242	\$ 18,931,378					
Other city taxes	4,349,790	4,709,758	4,582,479					
Use of money and property	1,874,497	2,425,140	2,924,080					
Intergovernmental	3,809,479	3,527,541	3,551,695					
Miscellaneous	207,661	491,847	474,249					
Gain on sale of assets	65,215	4 400 000	1,400,000					
Utility contribution in lieu of taxes	1,400,000	1,400,000	149,130					
Transfers	556,462	752,088 30,469,616	32,013,011					
Total governmental activities	28,297,225	30,409,010	32,010,011					
Business-type activities: General revenues:								
Property taxes and assessments	149	===	1,287					
Use of money and property	212,962	301,153	424,012					
Intergovernmental		977.						
Transfers	(556,462)	(752,088)	(149,130)					
Total business-type activities	(343,351)	(450,935)	276,169					
Total primary government	\$ 27,953,874	\$ 30,018,681	\$ 32,289,180					
Change in Net Position								
Governmental activities	\$ 9,228,706	\$ 9,106,402	\$ 12,211,402					
Business-type activities	1,760,680	2,531,264	4,780,301					
Total primary government	\$ 10,989,386	\$ 11,637,666	\$ 16,991,703					

	Fiscal Year												
	2008	-	2009	_	2010	_	2011	_	2012		2013	-	2014
\$	19,468,413 5,060,324	\$	20,994,332 5,308,296	\$	22,066,237 5,022,500	\$	23,378,676 5,291,546	\$	23,802,124 5,754,706	\$	24,695,940 5,544,604	\$	21,248,529 6,036,891
	2,868,337		2,421,181		1,640,456		1,344,936		1,275,402		1,268,202		1,120,041
	3,728,669		3,693,255		4,258,253		4,269,954		4,296,073		4,405,345		4,545,694 1,389,109
	850,716		965,194		1,127,964		1,324,189		1,014,890 6,606		1,375,437		1,369,109
	1,400,000		1,500,000		1,524,990		5,668 1,575,010		1,625,000		1,637,000		1,725,000
	(852,444)		(413,819)		82,559		(5,771,627)		(8,919,154)		(1,843,432)		2,676,469
-	32,524,015	_	34,468,439	-	35,722,959		31,418,352		28,855,647		37,083,096		38,741,733
				-		_							
	1,609		1,961		1,748		22						3444
	351,099		224,133		76,663		37,934		36,137		38,886		44,547
	7,000		201		-		***		ine.		316		94,186
	852,444	-	413,819		(82,559)	_	5,771,627		8,919,154	-	1,843,432		(2,676,469)
_	1,205,152	_	639,913	-	(4,148)	-	5,809,561	-	8,955,291		1,882,318	-	(2,537,736)
\$	33,729,167	\$	35,108,352	\$	35,718,811	\$	37,227,913	\$	37,810,938	\$	38,965,414	\$	36,203,997
	-		•			107							
\$	9,411,537	\$	8,649,804	\$	12,839,459	\$	14,183,855	\$	5,730,128	\$	8,113,574	\$	10,584,621
	3,123,628		3,396,714		1,784,091		8,078,552		11,012,670		3,804,534		(808,201)
\$	12,535,165	\$	12,046,518	\$	14,623,550	\$	22,262,407	\$	16,742,798	\$	11,918,108	\$	9,776,420

City of Cedar Falls, lowa Fund Balances, Governmental Funds, Last Ten Fiscal Years (modified accrual basis of accounting)

	Fiscal Year							
	2005		_	2006		2007		2008
General Fund								
Nonspendable	\$	86,234	\$	119,589	\$	147,220	\$	131,466
Assigned		841,776		695,321		1,196,550		1,122,010
Unassigned		5,447,124		6,251,432		6,221,822		6,291,771
Total general fund	\$	6,375,134	\$	7,066,342	\$	7,565,592	\$	7,545,247
All Other Governmental Funds								
Nonspendable	\$	140,490	\$	138,443	\$	151,510	\$	83,341
Restricted		22,712,063		24,404,192		24,333,854		27,182,248
Committed		12,689,217		13,199,514		13,069,761		13,723,684
Assigned		8,982,080		7,020,781		9,382,350		9,700,146
Unassigned		(509,690)		(598,988)		(701,932)		(358,297)
Total all other governmental funds	\$	44,014,160	\$	44,163,942	\$	46,235,543	\$	50,331,122

Fiscal Year

			1 1000		**		
_	2009	2010	2011	\- <u>-</u>	2012	2013	2014
\$	132,803 1,246,712 6,473,074	\$ 178,147 1,620,436 6,489,104	\$ 181,341 1,445,007 6,498,932	\$	180,689 1,722,948 7,045,817	\$ 241,612 1,817,084 6,978,807	\$ 195,196 2,205,244 7,333,349
\$	7,852,589	\$ 8,287,687	\$ 8,125,280	\$	8,949,454	\$ 9,037,503	\$ 9,733,789
\$	84,791	\$ 126,255	\$ 201,205	\$	256,912	\$ 306,613	\$ 257,741
	25,967,407 14,395,783	26,841,011 15,163,647	27,037,209 15,697,718		25,892,197 16,145,534	25,435,109 16,551,115	26,920,959 17,029,200
	9,526,406 (186,530)	11,201,701 (1,740,555)	10,758,664 (2,840,288)		12,916,571 (4,343,889)	14,559,803 (1,193,291)	19,036,386 (5,580,797)
\$	49,787,857	\$ 51,592,059	\$ 50,854,508	\$	50,867,325	\$ 55,659,349	\$ 57,663,489

City of Cedar Falls, Iowa Changes in Fund Balances, Governmental Funds, Last Ten Fiscal Years

(modified accrual basis of accounting)

	Fiscal Year								
		2005		2006		2007		2008	
Revenues: Property taxes and assessments Other city taxes Licenses and permits Use of money and property Intergovernmental Charges for services Fines and forfeitures Miscellaneous Utility contribution in lieu of taxes Total revenues	\$	16,033,558 4,210,658 923,727 1,874,497 6,457,295 2,244,467 436,741 975,478 1,400,000 34,556,421	\$	17,186,164 4,712,426 982,954 2,425,140 6,834,840 2,589,376 652,321 437,966 1,400,000 37,221,187	\$	18,931,049 4,564,009 785,116 2,924,080 7,047,600 2,787,909 466,199 648,118 1,400,000 39,554,080	\$	19,459,594 5,032,798 1,031,667 2,868,337 9,153,104 2,827,076 421,274 803,161 1,400,000 42,997,011	
Expenditures:	<u> </u>	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	/						
Current: Public safety Public works Health and social services Culture and recreation	\$	6,692,528 7,364,214 135,160 4,756,551	\$	7,173,967 7,595,353 199,164 5,277,687	\$	7,373,826 7,928,949 838,185 5,330,482	\$	7,996,188 7,282,523 87,286 5,536,483	
Community and economic development General government Debt service		2,523,565 3,455,372		2,384,359 3,814,373		2,345,866 3,929,548		2,529,313 4,168,161	
Principal Interest Capital projects Total expenditures	\$	3,408,713 1,029,414 8,257,673 37,623,190	\$	2,920,000 937,274 9,612,287 39,914,464	\$	3,040,000 916,414 5,392,998 37,096,268	\$	2,850,000 806,181 9,857,325 41,113,460	
Excess (deficiency) of revenues over (under) expenditures	\$	(3,066,769)	\$	(2,693,277)	\$	2,457,812	\$	1,883,551	
Other financing sources (uses): Issuance of long-term debt Premium on long-term debt Issuance of refunding debt	\$	5,450,000 	\$	2,835,000 5,650,000	\$		\$	4,820,000 (1,645,000)	
Discount on long-term debt Land contract Payments on refunding bonds Transfers in		(17,594) 7,349,861		(43,274) (5,650,000) 5,999,757		5,914,848		(30,125) 8,358,264	
Transfers out Total other financing sources (uses)	\$	(6,824,892) 5,957,375	\$	3,502,959	\$	(5,842,507) 72,341	\$	(9,227,533) 2,275,606	
Net change in fund balances	\$	2,890,606	\$	809,682	\$	2,530,153	\$	4,159,157	
Debt service as a percentage of noncapital expenditures		16.9%		13.8%		14.6%		11.4%	

Fiscal Year

					riscai	10	ai				
	2009	_	2010	_	2011	,	2012	_	2013	_	2014
	20,994,332 5,338,098 767,938 2,421,181 10,189,992 2,969,223 436,578 994,537 1,500,000	\$	22,066,237 5,029,677 1,106,716 1,640,456 12,351,723 3,115,157 373,752 1,057,446 1,524,990	\$	23,378,676 5,282,406 1,093,024 1,344,936 21,764,416 3,179,755 400,965 1,370,497 1,575,010	\$	23,766,846 5,755,920 1,162,401 1,275,402 18,920,930 3,507,339 430,016 1,052,265 1,625,000	\$	24,696,783 5,519,022 1,076,186 1,268,202 12,599,954 3,386,415 449,165 1,358,192 1,637,000 51,990,919	\$	21,244,190 5,995,505 1,197,723 1,120,040 8,688,760 3,542,072 392,928 1,400,551 1,725,000 45,306,769
\$ '	45,611,879	<u>\$</u>	48,266,154	\$	59,389,685	\$	57,496,119	Φ_	51,990,919	Ψ_	40,000,700
\$	7,551,507 7,783,897 163,528 6,065,698	\$	7,922,903 8,816,278 87,304 6,076,258	\$	8,155,206 9,027,992 178,084 6,557,554	\$	8,375,158 10,810,336 167,759 6,410,049	\$	8,999,942 10,089,252 172,284 6,449,626	\$	9,188,529 9,325,749 18,184 6,130,462
	2,253,049		2,291,861		2,602,604		2,447,212		2,646,490		2,351,253
	4,381,790		4,613,684		4,316,949		4,775,981		4,684,063		4,592,138
	2,910,000 739,841 13,486,565 45,335,875	\$	2,930,000 728,057 16,357,586 49,823,931	\$	3,235,000 596,048 20,000,053 54,669,490	\$	3,415,000 503,383 11,390,660 48,295,538	\$	2,685,000 271,009 9,544,629 45,542,295	\$	2,775,000 216,208 10,593,247 45,190,770
\$	276,004	\$	(1,557,777)	\$	4,720,195	\$	9,200,581	\$	6,448,624	<u>\$</u>	115,999
\$	10,291,922 (10,806,635)	\$	3,440,000 227,162 5,135,000 (28,724) (5,325,000) 11,017,106 (10,755,275) 3,710,269	\$	9,806,376 (15,504,674) (5,698,298)	\$	3,320,000 (8,300) (3,285,000) 11,275,219 (19,720,563) (8,418,644)	\$	13,297,694 (14,976,869) (1,679,175)	\$	12,547,589 (9,867,874) 2,679,715
\$	(238,709)	\$	2,152,492	\$	(978,103)	\$	781,937	\$	4,769,449	<u>\$</u>	2,795,714
	10.1%		10.3%		10.7%		10.2%		8.0%		8.9%

City of Cedar Falls, Iowa Assessed and Taxable Value of Property Last Ten Fiscal Years (Unaudited)

	For Fiscal		Property	rty							
	Year	Re	gula				ultural Land				
Levy Year	Ending June 30,	Taxable Value		Assessed Value		Taxable Value	_	Assessed Value			
2004	2005	\$ 903,439,479	\$	1,668,483,277	\$	5,418,730	\$	5,418,730			
2005	2006	920,739,030		1,732,108,902		5,347,650		5,347,650			
2006	2007	985,250,869		1,925,987,344		5,771,140		5,771,140			
2007	2008	1,018,530,684		2,008,358,826		5,453,530		5,453,530			
2008	2009	1,098,295,277		2,246,385,815		5,438,677		6,036,110			
2009	2010	1,150,078,051		2,330,760,155		5,525,128		5,886,760			
2010	2011	1,185,969,161		2,393,911,221		5,381,329		8,196,740			
2011	2012	1,254,821,347		2,450,027,899		5,572,605		8,292,560			
2012	2013	1,393,511,204		2,608,407,333		5,671,067		9,912,510			
2013	2014	1,622,862,335		2,640,558,870		5,918,449		9,875,030			

Source: Black Hawk County Auditor's Office.

Note: Property in the city is reassessed every other year. Tax rates are per \$1,000 of assessed value.

Tot	al		Total Taxable Value as a Percentage of		Total Direct
Taxable	Assessed		Assessed		Tax
Value		Value	Value		 Rate
\$ 908,858,209	\$	1,673,902,007	54.30 %		\$ 13.65325
926,086,680		1,737,456,552	53.30	20	14.05084
991,022,009		1,931,758,484	51.30		13.84420
1,023,984,214		2,013,812,356	50.85		13.60793
1,103,733,954		2,252,421,925	49.00		13.26327
1,155,603,179		2,336,646,915	49.46		13.02110
1,191,350,490		2,402,107,961	49.60		12.99252
1,260,393,952		2,458,320,459	51.27		12.86369
1,399,182,271		2,618,319,843	53.44		12.20300
1,628,780,784		2,650,433,900	61.45		12.02123

City of Cedar Falls, Iowa Property Tax Rates Direct and Overlapping Governments Last Ten Fiscal Years (Unaudited)

				Ove	erlapping Rate	S
	City	y of Cedar Fal	lls	Blac	k Hawk Coun	ty
Fiscal Year	Operating Millage	Debt Service	Total City Millage	Operating Millage	Debt Service	Total County Millage
2005 \$	11.85492	1.79833	\$ 13.65325 \$	6.90953 \$	0.58284	7.49237
2006	12.39156	1.65928	14.05084	7.04780	0.56052	7.60832
2007	12.51746	1.32674	13.84420	6.83182	0.55784	7.38966
2008	12.41427	1.19366	13.60793	6.82613	0.58407	7.41020
2009	11.94886	1.31441	13.26327	6.35616	0.57975	6.93591
2010	11.82625	1.19485	13.02110	6.12831	0.57689	6.70520
2011	11.81700	1.17552	12.99252	6.22972	0.44212	6.67184
2012	11.79924	1.06445	12.86369	5.92415	0.67322	6.59737
2013	11.68479	0.51821	12.20300	5.59849	0.64144	6.23993
2014 Source: Dep	11.45923 artment of Man	0.56200 agement web	12.02123 esite	5.39234	0.62882	6.02116

Note: The city's general fund maximum property tax rate may only be \$8.10 per \$1,000 of valuation. The remaining portion of the operating rate and the rate for debt service are set based on each year's requirements.

Overla	n	pina	Rates
O VOITG	\sim	P1119	1 10100

		Schools						
Operating Millage		Debt Service	· -	Total School Millage	_	Other	7.	Total
13.00577	\$		\$	13.00577	\$	1.36743	\$	35.51882
13.02846		ww.		13.02846		1.42197		36.10959
13.02447		AP.		13.02447		1.34392		35.60225
13.13283				13.13283		1.18405		35.33501
13.73251				13.73251		1.36422		35.29591
13.73228				13.73228		1.33721		34.79579
14.15215				14.15215		1.38794		35.20445
13.78651				13.78651		1.28109		34.52866
13.37802				13.37802		1.3377		33.15865
12.82531				12.82531		1.3695		32.23720
	Millage 13.00577 13.02846 13.02447 13.13283 13.73251 13.73228 14.15215 13.78651 13.37802	Millage 13.00577 \$ 13.02846 13.02447 13.13283 13.73251 13.73228 14.15215 13.78651 13.37802	Operating Millage Debt Service 13.00577 \$ 13.02846 13.02447 13.73251 13.73228 14.15215 13.37802	Operating Millage Debt Service 13.00577 \$ \$ 13.02846 13.02447 13.13283 13.73251 13.73228 14.15215 13.78651 13.37802	Operating Millage Debt Service Total School Millage 13.00577 \$ \$ 13.00577 13.02846 13.02846 13.02447 13.02447 13.13283 13.73251 13.73251 13.73251 13.73228 13.73228 14.15215 14.15215 13.78651 13.78651 13.37802 13.37802	Operating Millage Debt Service Total School Millage 13.00577 \$ \$ 13.00577 \$ 13.02846 13.02846 13.02847 13.13283 13.13283 13.73251 13.73251 13.73228 13.73228 14.15215 14.15215 13.78651 13.78651 13.37802 13.37802	Operating Millage Debt Service Total School Millage Other 13.00577 \$ \$ 13.00577 \$ 1.36743 13.02846 13.02846 1.42197 13.02447 13.02447 1.34392 13.13283 13.13283 1.18405 13.73251 13.73251 1.36422 13.73228 13.73228 1.33721 14.15215 14.15215 1.38794 13.78651 13.78651 1.28109 13.37802 13.37802 1.3377	Operating Millage Debt Service Total School Millage Other 13.00577 \$ \$ 13.00577 \$ 1.36743 \$ 13.02846 13.02846 1.42197 13.02447 13.02447 1.34392 13.13283 13.13283 1.18405 13.73251 13.73251 1.36422 13.73228 13.73228 1.33721 14.15215 14.15215 1.38794 13.78651 13.78651 1.28109 13.37802 13.37802 1.3377

City of Cedar Falls, Iowa Principal Property Taxpayers Current Year and Nine Years Ago

	ro		2005	
	V	Assessed /aluation for Fiscal Year		Percentage of Total Assessed
Taxpayer		2004 - 2005	_Rank_	Valuation
Target Corporation	\$	41,844,280	1	2.50 %
College Square Mall Assoc. LLC		35,971,940	2	2.15
Walmart Re Business Trust		9,607,930	5	0.57
Menard, Inc.		. 333 1		i anno
WB CF Assoc LTD Partners		8,265,850	8	0.49
Twenty Seventh Street Assoc, LLC		8,369,700	7	0.50
Panther Development, LLC				***
Martin Realty Company, LLC		-22		
Standard Distribution Co.				() from
R and N Investments		12,391,090	4	0.74
Panther Development, LLC		12,641,660	3	0.76
Cedar Properties		6,806,060	10	0.41
Cedar Falls Investments, LLC		8,390,250	6	0.50
Davenport Farm and Fleet, Inc.		6,883,140	9	0.41
•	\$	151,171,900		9.03 %

Source: Black Hawk County Auditor's Office

0	$\overline{}$		1
7	Ш	П	4

	Assessed		Percentage
V	/aluation for		of Total
1	Fiscal Year		Assessed
2	2013 - 2014	_Rank_	Valuation
\$	76,821,060	1	2.90 %
Ψ	29,955,310	2	1.13
	13,574,740	3	0.51
	12,752,590	4	0.48
	12,738,950	5	0.48
	11,533,470	6	0.44
	10,868,740	7	0.41
	10,598,780	8	0.40
	10,528,120	9	0.40
	10,459,340	10	0.39
	-		
	an an	25752	-
	-	CHEST	
	(50) 500	(majori	
\$	199,831,100		7.71 %

City of Cedar Falls, Iowa **Property Tax Levies and Collections Last Ten Fiscal Years** (Unaudited)

	For Fiscal					Percentage		
	Year				Current	of Current	Deli	nquent
Levy	Ending		Total		Tax	Taxes	-	Tax
Year	June 30,		Tax Levy		Collection	Collected	Coll	ections
2004	2005	\$	12,646,619	\$	12,643,423	99.97 %	\$	
2005	2006		13,267,496		13,396,021	100.97		1,479
2006	2007		13,963,307		14,007,852	100.32		108
2007	2008		14,161,581		14,114,301	99.67		6,972
2008	2009		14,989,920		14,915,373	99.50		1,464
2009	2010		15,398,267		15,370,354	99.82		2,009
2010	2011		15,871,931		15,850,623	99.87		7,350
2011	2012		16,552,835		16,576,996	100.15		15,223
2012	2013		17,287,168		17,091,764	98.87		3,967
2013 Source:	2014 Black Hawk Count	y Au	19,694,615 iditor's Office.	k)	19,537,939	99.20		16,281

		Total Tax Collections as		Delinquent Taxes as a
	Tabal Table	a Percentage	standing	Percentage
	Total Tax	of Total	linquent	of Total
-	Collections	Tax Levy	 Taxes	Tax Levy
\$	12,643,423	99.97 %	\$ 84,230	0.67 %
	13,397,500	100.98	56,511	0.43
	14,007,960	100.32	48,550	0.35
	14,121,273	99.72	47,296	0.33
	14,916,837	99.51	45,039	0.30
	15,372,363	99.83	39,266	0.26
	15,857,973	99.91	38,380	0.24
	16,592,219	100.24	22,693	0.14
	17,095,731	98.89	25,924	0.15
	19,554,220	99.29	14,435	0.07

City of Cedar Falls, Iowa Ratios of Outstanding Debt by Type Last Ten Fiscal Years

		Governmental Activit	Business-Ty	pe Activities	
		Tax Increment			
	General	Financing	General Obligation	General	
Fiscal	Obligation	Bonds	Capital Loan	Obligation	Revenue
Year	Bonds	General Obligation	Note	Bonds	Debt
2005	\$ 16,115,000	\$ 7,225,000		\$ 2,160,000	\$ 4,075,000
2006	16,860,000	6,395,000		2,980,000	3,420,000
2007	14,670,000	5,545,000		2,270,000	2,740,000
2008	11,055,000	4,665,000	4,820,000	5,825,000	1,005,000
2009	9,435,000	3,760,000	4,435,000	5,285,000	765,000
2010	5,360,000	2,865,000	9,725,000	4,735,000	
2011	4,340,000	2,015,000	8,360,000	4,160,000	
2012		1,125,000	10,210,000	2,755,000	210,640
2013	SIT-S	575,000	8,075,000	2,335,000	210,640
2014	==)		5,875,000	1,900,000	6,744,000

Note: Details regarding the city's outstanding debt can be found in the notes to the financial statements.

¹ Population and personal income data can be found on page 138.

Business-Type Activities

:	Capital Loans	Total Primary Government	Percentage of Personal Income ¹	Per apita ¹
\$		\$ 29,575,000	2.95 %	\$ 813
		29,655,000	2.60	814
		25,225,000	2.15	692
		27,370,000	2.15	728
	-	23,680,000	1.89	619
		22,685,000	1.66	588
		18,875,000	1.32	481
	820,000	15,120,640	1.04	385
	625,000	11,820,640	0.77	301
	425,000	14,944,000	0.92	381

City of Cedar Falls, Iowa Ratios of General Bonded Debt Outstanding Last Ten Fiscal Years

Fiscal Year	General ObligationDebt	Taxable Value of Property	Percentage Taxable Value of Property	Assessed Value of Property
2005	\$ 25,500,000	\$ 908,858,209	2.81 %	\$ 1,673,902,007
2006	26,235,000	926,086,680	2.83	1,737,456,552
2007	22,485,000	991,022,009	2.27	1,931,758,484
2008	26,365,000	1,023,984,214	2.57	2,013,812,356
2009	22,915,000	1,103,733,954	2.08	2,252,421,925
2010	22,685,000	1,155,603,179	1.96	2,336,646,915
2011	18,875,000	1,191,350,490	1.58	2,402,107,961
2012	14,090,000	1,260,393,952	1.12	2,458,320,459
2013	10,985,000	1,399,182,271	0.79	2,618,319,843
2014	7,775,000	1,628,780,784	0.48	2,650,433,900

Note: Details regarding the city's outstanding debt can be found in the notes to the financial statements.

¹ Includes only general obligation debt supported by property tax dollars.

Percentage Assessed Value of Property	Per Capita
1.52 %	\$ 700.93
1.51	720.41
1.16	617.23
1.31	701.51
1.02	599.01
0.97	588.33
0.79	480.77
0.57	358.89
0.42	279.80
0.29	198.04

City of Cedar Falls, Iowa Direct and Overlapping Debt As of June 30, 2014

	Net General Obligation Bonded Debt	Percentage Applicable	Amount Applicable to
Jurisdiction	Outstanding	to City 1	Government
Direct, City of Cedar Falls, Iowa	\$_5,875,000	100.00 %	\$_5,875,000
Overlapping:			
Black Hawk County	\$ 40,495,000	32.04	\$ 12,974,598
Cedar Falls Public School District		and the same of th	
Area VII Hawkeye Community College	2,000,000	18.95	379,000
Total Overlapping	\$_42,495,000		\$ <u>13,353,598</u>
Total	\$_48,370,000		\$ <u>19,228,598</u>

Source: Black Hawk County Auditor

Note: Overlapping governments are those that coincide, at least in part, with the geographic boundaries of the city. This schedule estimates the portion of the outstanding debt of those overlapping governments that is borne by the residents and businesses of Cedar Falls. This process recognizes that, when considering the city's ability to issue and repay long-term debt, the entire debt burden borne by the residents and businesses should be taken into account. However, this does not imply that every taxpayer is a resident, and therefore responsible for repaying the debt, of each overlapping government.

^{1.} The percentage of overlapping debt applicable is estimated using net taxable property values. Applicable percentages were estimated by determining the portion of the County's net value that is within the government's boundaries and dividing it by the county's total value.

City of Cedar Falls, Iowa Legal Debt Margin Information Last Ten Fiscal Years

	Fiscal Year						
	2005	2006		2007		2008	 2009
Debt Limit	\$ 83,695,100 \$	86,872,828	\$	96,587,924	\$	100,807,511	\$ 114,324,931
Total net debt applicable to limit	28,260,000	28,660,000		24,555,000		28,070,000	24,235,000
Legal debt margin	\$ 55,435,100 \$	58,212,828	\$	72,032,924	\$	72,737,511	\$ 90,089,931
Total net debt applicable to the limit as a percentage of of debt limit	33.77%	32.99%		25.42%		27.85%	21.20%

Note: Under lowa code, the city's outstanding general obligation debt should not exceed 5 percent of total assessed property value.

2010	2011	2012	2013	 2014
\$ 118,846,750	\$ 122,094,381	\$ 125,016,901	\$ 132,967,511	\$ 134,876,517
25,005,000	20,770,000	16,660,000	13,205,000	9,640,000
\$ 93,841,750	\$ 101,324,381	\$ 108,356,901	\$ 119,762,511	\$ 125,236,517

21.04% 17.01% 13.33% 9.93% 7.15%

Legal Debt Margin Calculation for Fiscal Year 2014

Estimated actual valuation	\$	2,697,530,340
Debt limit - 5% of total actual valuation Debt applicable to debt limit:	\$	134,876,517
General obligation bonds General obligation bonds - component unit	_	8,200,000 1,440,000
Legal debt margin	\$	125,236,517

City of Cedar Falls, Iowa Revenue Bond Coverage Sewer Authority Last Ten Fiscal Years

		Less:	Net Revenue Available	Debt Service Ro	equirements ²
Fiscal Year	Gross Revenues	Operating Expenses ¹	for Debt Service	Principal	Interest
2005	\$ 3,943,396	\$ 1,622,886	\$ 2,320,510	\$ 630,000	\$ 212,068
2006	4,118,235	2,021,641	2,096,594	655,000	175,227
2007	4,157,338	2,350,397	1,806,941	680,000	146,788
2008	4,070,619	1,977,204	2,093,415	1,735,000	116,368
2009	4,169,965	2,077,587	2,092,378	240,000	28,583
2010	4,066,110	2,076,689	1,989,421	765,000	22,103
2011	4,162,150	2,113,283	2,048,867	**	
2012	4,333,859	1,902,799	2,431,060	22	5,108
2013	4,596,372	2,254,091	2,342,281		6,319
2014	4,859,057	2,364,332	2,494,725	254,104	83,016

Note: Details regarding the city's outstanding debt can be found in the notes to the financial statements.

¹ Net of depreciation, interest, and debt service transfers.

² Includes principal and interest of revenue bonds only.

Debt Service Requirements²

Total	Coverage
\$ 842,068	2.76
830,227	2.53
826,788	2.19
1,851,368	1.13
268,583	7.79
787,103	2.53
#### #################################	
5,108	475.93
6,319	370.67
337,120	7.40

City of Cedar Falls, Iowa Sales History and Total Sewer Charges Last Ten Fiscal Years

Fiscal Year	Water Sales (CCF)	Sewer Charges
2004 - 05	1,700,179	\$ 3,603,778
2005 - 06	1,737,946	3,644,514
2006 - 07	1,695,516	3,694,725
2007 - 08	1,765,541	4,492,230
2008 - 09	1,873,290	4,666,695
2009 - 10	1,523,683	4,665,753
2010 - 11	1,664,689	4,735,783
2011 - 12	1,750,015	4,953,584
2012 - 13	1,826,789	5,238,056
2013 - 14	1,759,171	5,501,090

Source: Cedar Falls Utilities

City of Cedar Falls, Iowa Water Meter by Rate Class Last Ten Fiscal Years

Fiscal Year	Residential	Commercial	Industrial	Government	Other	Total
2005	10,764	909	37	177	3	11,890
2006	11,057	936	35	183	3	12,214
2007	11,237	955	35	190	3	12,420
2008	11,445	983	38	195	3	12,664
2009	11,258	972	35	197	3	12,465
2010	11,529	984	34	196	3	12,746
2011	11,814	991	33	200	3	13,041
2012	11,957	995	33	208	3	13,196
2013	12,328	1,002	32	211	3	13,576
2014	12,313	1,024	33	213	3	13,586

Source: Cedar Falls Utilities

City of Cedar Falls, Iowa Largest Sewer Customers Fiscal Year 2014

Customer		Water Sales (CCF)	Percent of Total Water Sales	 Sewer Charges	Percent of Total Sewer Charges
University of Northern Iowa	1	100,159	5.69 %	\$ 277,186	5.04 %
Western Home Communities	2	23,527	1.34	99,809	1.81
Country Terrace MHP LLC-700 W Ridgeway	3	22,103	1.26	94,333	1.71
Nazareth Lutheran Church	4	32,266	1.83	75,398	1.37
Target Corporation	5	13,166	0.75	50,924	0.93
Gold Falls Villa Apts.	6	8,312	0.47	49,819	0.91
Metokote Corporation	7	16,767	0.95	39,894	0.73
Clark Enterprises LLC	8	6,198	0.35	39,399	0.72
CF Schools	9	10,692	0.61	33,735	0.61
Newaldaya Lifescapes	10	8,812	0.50	32,550	0.59
College Square Apts II	11	5,549	0.32	28,568	0.52
CF City Hall	12	4,751	0.27	22,196	0.40

Total 2014 CCF 1,759,171
Total 2014 Sewer Billings \$5,501,090

Source: Cedar Falls Utilities, Finance Dept. special IS report

City of Cedar Falls, Iowa Demographic and Economic Statistics Last Ten Calendar Years

Year	Population	Personal Income	Р	er Capita ersonal ncome ¹	Median Age	School Enrollment	Unemployment Rate
2005	36,380	\$ 1,001,577,780	\$	27,531	25.7	4,393	3.7
2006	36,417	1,140,981,027	*	31,331	25.7	4,435	2.9
2007	36,429	1,174,398,102		32,238	25.7	4,502	2.3
2008	37,583	1,271,771,137		33,839	25.7	4,501	2.6
2009	38,255	1,251,129,775		32,705	25.7	4,515	3.2
2010	38,558	1,365,261,664		35,408	25.4	4,678	4.2
2011	39,260	1,428,121,760		36,376	26.8	4,645	5.9
2012	39,260	1,448,811,780		36,903	26.8	5,068	3.8
2013	39,260	1,538,795,700		39,195	26.8	5,121	3.5
2014	39,260	1,622,969,140		41,339	26.8	5,151	3.1

Sources: Population provided by the US Census Bureau. School enrollment is supplied by the Cedar Falls Board of Education. Unemployment data provided by the Iowa Workforce.

Note: Population and median age information are based on surveys conducted during the last quarter of the calendar year. Personal income information is a total for the year. Unemployment rate information is an adjusted yearly average. School enrollment is based on the census at the start of the school year.

¹ Per Capita Income is based on Metropolitan Waterloo/Cedar Falls and based on figures from Bureau of Economic Analysis.

City of Cedar Falls, Iowa Principal Employers Current Year and Nine Years Ago

	2005		
Employees	Number of Employees ¹	_Rank_	Percentage of Total City Employment
John Deere Product Engineer Center ²	5,500	1	26.64%
University of Northern Iowa	2,400	2	11.63%
Hy-Vee Food Stores ²			
Wal-Mart Super Center ²	500	5	2.42%
Cedar Falls Community School District	616	4	2.98%
Area Education Agency 267			
Target Distribution	825	3	4.00%
City of Cedar Falls/Municipal Utilities	495	6	2.40%
Viking Pump Inc, Unit of Index Corp.	458	7	2.22%
The Western Home	262	10	1.27%
Sartori Hospital	264	9	1.28%
Martin Brothers Distributing Co., Inc	344	8	1.67%
Total	11,664		56.51%

Source: Official Bond Statements from Public Financial Management, Inc.

¹ Number of employees includes all full-time, part-time and seasonal employees.

² Number of employees includes multiple locations in both Cedar Falls and Waterloo.

\sim		- 4
71	1	71

Number of Employees ¹	Rank_	Percentage of Total City Employment
4,700	1	19.42%
1,781	2	7.36%
905	3	3.74%
750	4	3.10%
750	5	3.10%
650	6	2.69%
572	7	2.36%
481	8	1.99%
466	9	1.93%
410	10	1.69%
11,465		47.38%

City of Cedar Falls, Iowa Full-Time Equivalent City Government Employees by Function/Department Last Ten Fiscal Years

Full-Time Equivalent Employees as of June 30

	. 411	Timo Equitar	one Employe	co do oi odiic	, 00
	2005	2006	2007	2008	2009
Public Safety					
Police	49.89	50.89	51.49	51.69	53.44
Fire	34.60	35.60	35.65	35.65	35.65
Inspection Services	6.00	6.50	6.50	6.40	6.40
Public Works	0.00	3.00	0.00	00	0,10
Streets	24.35	25.35	24.37	24.37	20.56
Parking Meter	3.10	3.10	3.66	3.61	3.61
Engineering	11.60	11.60	11.57	11.42	11.42
Culture and Recreation	11.00	11.00	11.07	11.72	11.72
Human & Leisure Administration	2.00	2.25	2.25	2.25	2.25
Cultural Services	8.81	8.81	8.00	8.00	8.00
Library	16.20	16.20	17.53	17.25	17.25
Cemetery	4.60	4.60	4.60	4.60	4.60
Golf	7.15	7.15	5.50	4.70	4.90
Parks	18.68	18.68	18.48	18.90	20.10
Recreation	31.05	31.05	30.88	32.23	33.50
Visitor & Tourism	2.60	2.60	2.90	2.90	3.20
Senior Services	2.00	2.00	0.50	0.50	1.23
Community & Economic Development			0.50	0.50	1.23
Developmental Services Admin.	1.50	1.50	1.50	1.50	1.50
Economic Development	1.85	1.85			
Planning Services	3.43		1.77	2.10	2.26
Block Grant		3.43	3.68	3.68	3.68
	2.20	2.20	2.17	1.84	1.68
Housing Vouchers	2.50	2.50	1.79	1.79	1.79
Section 8 Housing General Government	22	: 	20		(LE
	4.50	4.50	4.50	4.50	4.50
Mayor's Office	1.50	1.50	1.50	1.50	1.50
Administrative Services Admin.	1.50	1.50	1.50	1.50	1.50
Financial Services	4.95	4.95	5.95	6.45	6.45
Legal Services	3.00	2.00	3.00	3.00	3.00
Personnel	2.00	2.00		22	
Public Records	3.50	3.50	3.45	3.70	3.70
Cable TV	3.00	4.00	4.30	4.50	4.50
Print Shop	1.00	1.00	1.00	1.00	1.00
Public Buildings	12.11	14.11	14.71	15.25	15.25
Internal Service					
Information Systems	3.00	4.00	4.00	4.00	4.00
Vehicle Maintenance	6.40	6.40	6.10	6.10	6.10
Sewer	16.75	16.88	16.30	16.72	18.38
Refuse	16.80	15.80	17.80	17.80	19.30
Storm Water		248	3.25	3.30	3.30
Total	307.62	313.50	317.65	320.20	325.00

Source: City's Financial Plans

Full-Time Equivalent Employees as of June 30

2010	2011	2012	2013	2014	
52.69	51.74	50.87	50.77	49.03	
35.65	33.80	33.80	35.20	35.83	
7.40	7.40	7.40	9.30	8.23	
20.56	21.56	22.26	22.06	22.32	
3.61	3.61	3.61	3.81	2.14	
11.42	11.42	11.42	11.52	10.52	
0.05	0.05	0.05	2.25	2.25	
2.25	2.25	2.25	2.25	2.25	
8.20	8.48	8.50	8.52	8.37	
17.55	17.73	18.56	19.84	20.76	
4.60	4.60	4.60	4.60	4.45	
5.30	5.00	5.00	5.00	4.93 17.66	
20.10	20.65	20.65	21.45		
34.26	35.26	35.26	35.26	35.59	
3.20	3.20	3.20	3.20	3.18	
1.23	0.78	0.78	0.78	0.15	
1.50	1.50	1.50	1.50	1.50	
2.00	2.00	2.12	2.02	2.09	
3.68	3.68	3.68	3.68	3.67	
1.69	1.67	1.69	1.79	1.40	
1.84	1.87	1.92	1.93	1.49	
-	.==0	To age and a second of the sec	-	***	
1.50	1.50	1.50	1.50	1.10	
1.50	1.50	1.50	1.50	1.00	
6.45	6.45	6.45	5.95	5.58	
3.00	3.00	3.00	3.00	2.00	
		200	//TE		
3.70	3.70	3.70	4.10	3.95	
4.50	4.50	4.50	4.50	5.00	
1.00	1.00	1.00	1.00	1.00	
15.25	15.84	15.84	15.84	14.61	
4.00	4.00	4.00	4.00	4.00	
4.00	4.00	4.00	4.00	4.00 7.68	
6.10	6.10	6.10	6.10 18.38	7.00 17.98	
18.38	18.38	18.38 21.35	21.35	17.90	
19.30	22.35		4.30	4.30	
3.30	4.30	4.30			
326.71	330.82	330.69	335.98	323.17	

City of Cedar Falls, Iowa Operating Indicators by Function Last Ten Fiscal Years

	Fiscal Year		
	2005	2006	2007
Public Safety			
Police			
Physical arrests	1,616	1,670	1,421
Traffic violations	6,007	4,705	2,562
Parking violations	34,056	29,952	25,575
Fire			
Number of calls answered	1,452	1,599	1,925
Inspections conducted	1,807	2,517	2,331
Sewer			
Sewage System			
Daily average treatment in gallons	4,600,000	4,550,000	5,730,000
Maximum daily capacity of treatment plant in gallons	21,600,000	21,600,000	21,600,000
Water System			
Daily average consumption in gallons	3,439,943	3,636,258	3,379,708
Maximum daily capacity of plant in gallons	21,600,000	21,600,000	21,600,000
Refuse ¹			
Solid Waste			
32 Gallon Containers	3,299	3,344	3,382
68 Gallon Containers	5,903	5,997	6,169
95 Gallon Containers	1,284	1,464	1,652
Yard Waste			
95 Gallon Containers	4,924	5,280	5,575

Sources: Various city departments

¹ Statistics begin in FY04

Fiscal Year

2008	2009	2010	2011	2012	2013	2014
.0	·					
1,353	1,501	1,403	1,199	1,088	1,178	1,057
7,267	3,544	3,237	2,966	2,938	5,554	5,095
26,354	25,267	21,726	18,646	18,619	20,889	14,780
, ,	,	,	,	·		
1,936	2,016	1,937	1,924	2,166	2,190	2,113
2,470	2,076	3,750	1,854	1,929	2,843	2,318
6,510,000	5,130,000	5,726,000	5,210,000	4,100,000	4,100,000	4,930,000
21,600,000	21,600,000	21,600,000	21,600,000	21,600,000	21,600,000	21,600,000
3,660,000	4,110,000	4,135,000	3,400,000	3,400,000	3,400,000	4,090,000
21,600,000	21,600,000	22,813,000	23,400,000	23,400,000	23,400,000	23,400,000
3,529	3,735	4,047	4,343	4,572	4,600	4,905
6,273	6,337	6,490	6,780	6,990	6,899	7,165
1,760	1,876	1,998	2,163	2,301	2,307	2,398
5,769	5,999	6,281	6,554	6,741	6,916	7,155

City of Cedar Falls, Iowa Capital Asset Statistics by Function Last Ten Fiscal Years

		Fiscal Year			
	2005	2006	2007	2008	2009
	-				
Public safety					
Police	4	4	4	1	1
Stations	1	1	1	10	10
Patrol Units	12	10	10	10	10
Fire		•	0	2	2
Stations	2	2	2	2	8
Fire apparatus	8	8	8	8	0
Public works					
Streets			- 1 -	0.45 V	047
Miles	203	205	210	215	217
Street lights	2,695	2,705	2,856	2,998	3,025
Health and social services					12
Hospital	1	1	1	1	1
Number of patient beds	101	101	101	101	101
Cultural and Recreation					
Hearst Center for the Arts	1	1	1	:-1	1
Library	1	1	1	1	1
Cemeteries	3	3	3	3	3
Acreage	56.9	56.9	56.9	56.9	56.9
Golf	3	3	3	3	2
Miniature golf course	1	1	. Table	-	(100)
Parks	34	34	34	34	34
Acreage	1,116	1,116	1,116	1,136	1,136
Recreation					
Recreation Center	1 🙃	1	1	1	1
Swimming pools	3	3	3	3	3
Softball fields	8	8	8	8	8
Baseball fields	2	2	2	2	2
Tennis courts	6	6	6	6	6
Sewer					
Sewage System					
Miles of sanitary sewer	162	163	169	177	178.62
Miles of storm sewers	161	162	167	168	171.2
Number of treatment plants	1	1	1	1	1
Number of service connectors	11,039	11,649	11,966	11,975	12,145
Water Systems					
Miles of water mains	175.30	184.70	181.80	192.90	195.70
Number of service connectors	11,407	11,682	12,041	12,212	12,169
Number of city owned fire hydrants	1,593	1,717	1,771	1,951	1,892
radilloof of only offined in only areas.	•				

Sources: Various city departments

	Fiscal Year			
2010	2011	2012	2013	2014
1	1	1	1	1
10	10	10	10	10
10	10	10	.0	
2	2	3	3	3
8	8	8	8	8
Ů	•			
217	217	217	217	217
3,048	3,080	3,088	3,104	3,109
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	ŕ			
1	1	1	1	1
101	101	101	101	101
1	1	1	1	1
1	1	1	1	1
3	3	3	3	3
56.9	56.9	56.9	56.9	56.9
2	2	2	2	2
	(100)	3,555	777	-
34	34	33	34	35
1,136	1,136	1,131	1,132	1,148
1	1	1	1	1
3	3	3	3	3
9	9	9	9	9
2	2	2	2	2
6	6	6	6	6
				40= 4
178.99	180.11	180.47	185.94	187.4
171.4	172.13	172.33	176.18	177.6
1	1	1	1	12 926
12,187	12,544	12,544	12,544	12,826
400.04	400.00	400.00	204 50	204 70
198.24	199.00	199.00	201.50	201.70
12,328	12,544	12,544	11,996	12,071 2,038
1,923	2,067	2,067	2,011	۷,000

Information to Comply with Government Auditing Standards and OMB Circular A-133, Audits of States, Local Governments and Non-Profit Organizations
June 30, 2014

City of Cedar Falls, Iowa

Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matt Based on an Audit of Financial Statements Performed in Accordance with <i>Government Auditing Standards</i>	ers 1
Independent Auditor's Report on Compliance for the Major Federal Program; Report on Internal Control over Compliance; and Report on the Schedule of Expenditures of Federal Awards Required by OMB Circular A-133	3 .3
Schedule of Expenditures of Federal Awards	5
Notes to the Schedule of Expenditures of Federal Awards	7
Schedule of Findings and Questioned Costs	8
Summary Schedule of Prior Audit Findings	10

Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards

To the Honorable Mayor and Members of the City Council City of Cedar Falls, Iowa

We have audited, in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the City of Cedar Falls, Iowa, (City) as of and for the year ended June 30, 2014, and the related notes to the financial statements, which collectively comprise the City's basic financial statements, and have issued our report thereon dated October 8, 2014. Our report includes a reference to other auditors who audited the financial statements of the Cedar Falls Utilities, as described in our report on the City's financial statements. This report does not include the results of the other auditors' testing of internal control over financial reporting or compliance and other matters that are reported on separately by those auditors.

Internal Control Over Financial Reporting

In planning and performing our audit of the financial statements, we considered the City's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the City's internal control. Accordingly, we do not express an opinion on the effectiveness of the City's internal control.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the City's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not yet been identified.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the City's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*.

Comments involving statutory and other legal matters about the City's operations for the year ended June 30, 2014, are based exclusively on knowledge obtained from procedures performed during our audit of the financial statements of the City and are reported in Part IV of the accompanying Schedule of Findings and Questioned Costs. Since our audit was based on tests and samples, not all transactions that might have had an impact on the comments were necessarily audited. The comments involving statutory and other legal matters are not intended to constitute legal interpretations of those statutes.

Purpose of this Report

Esde Saelly LLP

The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the City's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the City's internal control and compliance. Accordingly, this communication is not suitable for any other purpose.

Dubuque, Iowa October 8, 2014

Independent Auditor's Report on Compliance for the Major Federal Program; Report on Internal Control over Compliance; and Report on the Schedule of Expenditures of Federal Awards Required by OMB Circular A-133

To the Honorable Mayor and Members of the City Council City of Cedar Falls, Iowa

Report on Compliance for The Major Federal Program

We have audited the City of Cedar Falls, Iowa's (City) compliance with the types of compliance requirements described in the *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on the City's major federal program for the year ended June 30, 2014. The City's major federal program is identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs.

Management's Responsibility

Management is responsible for compliance with the requirements of laws, regulations, contracts and grants applicable to its federal programs.

Auditor's Responsibility

Our responsibility is to express an opinion on the compliance for the City's major federal program based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the City's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances.

We believe that our audit provides a reasonable basis for our opinion on compliance for the major federal program. However, our audit does not provide a legal determination of the City's compliance.

Opinion on the Major Federal Program

In our opinion, the City of Cedar Falls, Iowa, complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on its major Federal program for the year ended June 30, 2014.

Report on Internal Control over Compliance

Management of the City is responsible for establishing and maintaining effective internal control over compliance with the compliance requirements referred to above. In planning and performing our audit of compliance, we considered the City's internal control over compliance with the types of requirements that could have a direct and material effect on the major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for the major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the City's internal control over compliance.

A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a compliance requirement will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance.

Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose.

Report on the Schedule of Expenditures of Federal Awards Required by OMB Circular A-133 We have audited the financial statements of the City of Cedar Falls, Iowa, as of and for the year ended June 30, 2014, and have issued our report thereon dated October 8, 2014, which contained an unmodified opinion on those financial statements. Our audit was conducted for the purpose of forming an opinion on the financial statements as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the schedule of expenditures of federal awards is fairly stated in all material respects in relation to the financial statements as a whole.

Side Sailly LLP Dubuque, Iowa
October 8, 2014

4

Grantor/Program	Federal CFDA Number	Pass-Through Entity Identifying Number	Federal Expenditures	
U.S. Department of Commerce:				
Direct program: Economic Adjustment Assistance	11.307		\$ 853,631	
U.S. Department of Housing and Urban Development	-•			
Direct program: Community Development Block Grants/Entitlement Grants	14.218		199,490	
Pass-through program from: Iowa Department of Economic Development: Community Development Block Grants/				
State's Program and Non-Entitlement Grants in Hawaii Community Development Block Grants/	14.228	08-DRH-207	30,455	
State's Program and Non-Entitlement Grants in Hawaii Community Development Block Grants/	14.228	08-DRHB-227	141,055	
State's Program and Non-Entitlement Grants in Hawaii	14.228	08-DRI-240	2,920 174,430	
City of Waterloo, Iowa: Home Investment Partnerships Program Direct program:	14.239	M01DC190206	36,731	
Section 8 Housing Choice Vouchers	14.871		1,205,080	
Total U.S. Department of Housing and Urban Development			1,615,731	
U.S. Department of Justice: Pass-through program from:				
City of Waterloo, Iowa: Joint Law Enforcement Operations	16.111	IA0070300	10,730	
Direct program: Joint Law Enforcement Operations	16.111		750	
Bulletproof Vest Partnership Program	16.607		11,480	
Public Safety Partnership and Community Policing Grants	16.710		20,931	
Total U.S. Department of Justice			34,306	

Grantor/Program	Federal CFDA Number	Pass-Through Entity Identifying Number	Federal Expenditures	
U.S. Department of Transportation: Pass-through program from: Iowa Department of Transportation:				
Highway Planning and Construction	20.205	EDP-1185(637)7Y-07	\$ 1,000,093	
Highway Planning and Construction	20.205	STP-E-1185(637)7Y-07	272,000	
Highway Planning and Construction	20.205	STP-U-1185(635)70-07	365,083 1,637,176	
Iowa Department of Public Safety:				
State and Community Highway Safety	20.600	14-402	9,438	
State and Community Highway Safety	20.600	13-04	1,724	
			11,162	
Total U.S. Department of Transportation			1,648,338	
Total			\$ 4,152,006	

Note 1 - Basis of Presentation

The accompanying schedule of expenditures of federal awards includes the federal grant activity of the City of Cedar Falls, Iowa, and is presented on the modified accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. The City received federal awards both directly from federal agencies and indirectly through pass-through entities. Federal financial assistance provided to a subrecipient is treated as an expenditure when it is paid to the subrecipient.

Governmental fund types account for the City's federal grant activity. Therefore, expenditures in the schedule of expenditures of federal awards are recognized on the modified accrual basis — when they become a demand on current available financial resources. The City's summary of significant accounting policies is presented in Note 1 in the City's basic financial statements.

Note 2 - Subrecipients

Of the federal expenditures presented in the accompanying schedule of expenditures of federal awards, the City provided federal awards to subrecipients as follows:

Program Title	Federal CFDA Number	Pro	Amount ovided to recipients
Community Development Block Grants/Entitlement Grants	14.218	\$	24,213
Public Safety Partnership and Community Policing Grants	16.710	\$	20,931

Part I: Summary of the Auditor's Results:

Financial Statements

Type of auditor's report issued

Unmodified

Internal control over financial reporting:

Material weaknesses identified No

Significant deficiencies identified not

considered to be material weaknesses

None reported

Noncompliance material to financial statements noted?

Federal Awards

Internal control over major program:

Material weaknesses identified No

Significant deficiencies identified not

considered to be material weaknesses

None reported

Type of auditor's report issued on compliance for major program:

Unmodified

Any audit findings disclosed that are required to be reported in

accordance with OMB Circular A-133 §.510(a):

Identification of major program:

Name of Federal Program CFDA Number

Highway Planning and Construction 20.205

Dollar threshold used to distinguish between type A

and type B programs: \$300,000

Auditee qualified as low-risk auditee? Yes

Part II: Findings Related to the Financial Statements:

There were no findings to report.

Part III: Findings and Questioned Costs for Federal Awards:

There were no findings and questioned costs to report.

Part IV: Other Findings Related to Required Statutory Reporting:

- **2014-IA-A** Certified Budget Disbursements during the year ended June 30, 2014, did not exceed the amount budgeted.
- **2014-IA-B** Questionable Expenditures We noted no expenditures that we believe may fail to meet the requirements of public purpose as defined in an Attorney General's opinion dated April 25, 1979.
- **2014-IA-C** Travel Expense No expenditures of City money for travel expenses of spouses of City officials or employees were noted.
- **2014-IA-D Business Transactions** Business transactions between the City and City officials or employees are detailed as follows:

Name, Title, and Business Connection	Transaction Description	Amount		
Mare Madsen Schmidt, council member, owner of Art Store & More	Services	\$	139	
Jared Mason, employee, owner of JM Guns	Services		229	

In accordance with Chapter 362.5(3)(j) of the Code of Iowa, the above transactions do not appear to represent conflicts of interest since total transactions with each individual were less than \$1,500 during the fiscal year.

- **2014-IA-E Bond Coverage** Surety bond coverage of City officials and employees is in accordance with statutory provisions. The amount of coverage should be reviewed annually to ensure that the coverage is adequate for current operations.
- **2014-IA-F** Council Minutes No transactions were found that we believe should have been approved in the Council minutes but were not.
- **2014-IA-G** Deposits and Investments No instances of non-compliance with the deposit and investment provisions of Chapters 12B and 12C of the Code of Iowa and the City's investment policy were noted.
- **2014-IA-H** Revenue Loan No instances of non-compliance with the sewer state revolving loan revenue debt provisions were noted.
- **2014-IA-I** Annual Urban Renewal Report The annual urban renewal report was properly approved and certified to the Iowa Department of Management on or before December 1.

There were no prior year federal findings.